
INDIANA DEPARTMENT OF TRANSPORTATION—2013 DESIGN MANUAL

CHAPTER 503

Maintenance of Traffic

Design
Memorandum

Revision Date Sections Affected

19-12 Oct. 11, 2019

Ch. 81-83 superseded by Ch. 503.

Following sections effective with Stage 2 submittal on
or after November 1, 2019.
• 503-3.04(13) Pedestrian Accessibility
• 503-3.05 Positive Protection
• 503-7.0 Temporary Traffic Control Devices

All other sections effective with Stage 1 submittals on or
after October 11th.

20-12 Aug. 2020 503-3.05(04)
20-24 Nov. 2020 503-7.03 and 503-7.03(01)
21-10 Apr. 2021 503-4.02

Page 2 2013 Indiana Design Manual, Ch. 503

TABLE OF CONTENTS

TABLE OF CONTENTS .. 2

LIST OF FIGURES .. 5

503-1.0 GENERAL.. 6

503-2.0 TRANSPORTATION MANAGEMENT PLAN ... 6
503-2.01 Federal Highway Administration (FHWA) Rules on Work Zone Safety 7
503-2.02 Work Zone for Significant and Non-Significant Projects .. 7

503-2.02(01) Significant Projects .. 7
503-2.02(02) Non-Significant Projects .. 8

503-2.03 Indiana Traffic Management Area ... 9
503-2.04 TMP Development ... 9

503-2.04(01) The TMP Team .. 9
503-2.04(02) TMP Team Responsibilities ... 10

503-2.05 Traffic Control Strategies .. 12
503-2.05(01) Traffic Control Strategy Terminology and Guidelines 12
503-2.05(02) Selecting a Traffic Control Strategy .. 15
503-2.05(03) Complete Closure of an Interstate .. 20
503-2.05(04) Work Zone Phasing for Maintaining Traffic adjacent to the Work Area 22
503-2.05(05) Project Scheduling ... 24

503-2.06 Contract Provision Strategies ... 25
503-2.06(01) Incentive/Disincentive Clause and Justification .. 25
503-2.06(02) A + B Bidding .. 26
503-2.06(03) Cost Evaluation .. 26

503-2.07 Traffic Impact/Queuing Analysis ... 27
503-2.07(01) Queue Estimating ... 29
503-2.07(02) Detour Cost Evaluation .. 30
503-2.07(03) User Cost Evaluation ... 31

503-3.0 TEMPORARY TRAFFIC CONTROL PLAN ... 32
503-3.01 Traffic Control Plan Development ... 32

503-3.01(01) Responsibilities .. 32
503-3.01(02) Content ... 33
503-3.01(03) Schedule ... 35
503-3.01(04) Design Considerations ... 37

503-3.02 Interstate Highways Congestion Policy .. 41
503-3.03 Work Zone Traffic Capacity .. 42
503-3.04 Work Zone Design Elements .. 43

503-3.04(01) Construction Zone Design Speed ... 43
503-3.04(02) Lane or Shoulder Width ... 44

2013 Indiana Design Manual, Ch. 503 Page 3

503-3.04(03) Transition Taper Rate .. 46
503-3.04(04) Sight Distance .. 47
503-3.04(05) Horizontal Alignment .. 47
503-3.04(06) Vertical Alignment ... 48
503-3.04(07) Cut or Fill Slope ... 48
503-3.04(08) Maximum Profile Grade .. 49
503-3.04(09) Through-Lane Cross Slope .. 49
503-3.04(10) Vertical Clearance .. 49
503-3.04(11) Drainage During Construction ... 49
503-3.04(12) Temporary Crossover Pavement Design.. 49
503-3.04(13) Pedestrian Accessibility ... 49

503-3.05 Road User and Worker Safety .. 50
503-3.05(01) Positive Protection ... 50
503-3.05(02) Use of Positive Protection .. 51
503-3.05(03) Design Considerations for Use of Positive Protection 52
503-3.05(04) Positive Protection Devices [Rev. Aug. 2020] .. 53
503-3.05(05) Design Layout .. 57
503-3.05(06) Pavement Edge Drop-Off .. 59
503-3.05(07) Temporary Transverse Rumble Strips ... 59

503-4.0 TRANSPORTATION OPERATIONS PLAN ... 61
503-4.01 TOP Development .. 61
503-4.02 Other Traffic Mitigation Measures [Rev. Apr. 2021] .. 64
503-4.03 Traffic Monitoring Procedures for Work Zone .. 66
503-4.04 Incident Management Plans ... 66

503-5.0 PUBLIC INFORMATION PLANS ... 66

503-6.0 WORK VEHICLE TRAFFIC CONTROL PLANS ... 67
503-6.01 Work Vehicle Traffic Control Plan (WVTCP) Development 67
503-6.02 Resources .. 68

503-6.02(01) Occupational Safety and Health Administration Regulations 68
503-6.02(02) Indiana Manual on Uniform Traffic Control Devices 68

503-7.0 TEMPORARY TRAFFIC CONTROL DEVICES .. 69
503-7.01 Temporary Traffic Control Signs ... 69

503-7.01(01) Placement ... 69
503-7.01(02) Regulatory Signing .. 70
503-7.01(03) Advanced Warning Signs... 74
Sign Sequence ... 74
Construction Ahead Sign .. 75
Worksite Increased Penalty Signs ... 75
503-7.01(04) Guide Sign ... 77

Page 4 2013 Indiana Design Manual, Ch. 503

503-7.01(05) Portable Changeable Message Sign ... 77
503-7.01(06) Flashing Arrow Sign .. 80

503-7.02 Channelizing Devices ... 81
503-7.02(01) Types .. 81
503-7.02(02) Taper Length .. 83
503-7.02(03) Spacing ... 83
503-7.02(04) Type III Barricade .. 83

503-7.03 Temporary Pavement Markings [Rev. Nov. 2020] .. 85
503-7.03(01) Types [Rev. Nov. 2020] ... 85
503-7.03(02) Application ... 87

503-7.04 Temporary Traffic Control Signals .. 88
503-7.04(01) Location ... 88
503-7.04(02) Application ... 88

503-7.05 Automated Flagger Assistance Devices ... 91
503-7.06 Illumination of Nighttime Work Zone ... 92

503-7.06(01) Types .. 92
503-7.06(02) Warrants ... 92

FIGURES .. 94

2013 Indiana Design Manual, Ch. 503 Page 5

LIST OF FIGURES

503-2A Typical Highway Capacity
503-2B Identifying Feasible Work Zone Traffic Control Strategies
503-2C Reconstruction by Halves, Sides
503-2D Parallel or Adjacent Reconstruction
503-2E Serial or Segmental Reconstruction
503-3A Participants During Traffic Control Plan Development
503-3B Minimum Radius for Horizontal Curve in Construction Zone
503-3C Flare Rates for Temporary Concrete Barrier in Construction Zones
503-3D K-Values for Sag Vertical Curve (Comfort Criteria)
503-3E Construction Clear Zone Width
503-3F Traffic Control for Pavement Drop-Offs (for Freeways and Expressways)
503-7A Suggested Temporary Speed Limits for Freeways and Expressways
503-7B Advance Warning Signs
503-7C Suggested Use and Location of Arrow Boards
503-7D Construction Zone Taper Length Criteria
503-7E Application of Construction Zone Taper Length Criteria
503-7F Suggested Maximum Spacing of Channelization Devices
503-7G Transverse Rumble Strips
503-7H Typical Vehicle Detection for a Fixed Temporary Signal

Page 6 2013 Indiana Design Manual, Ch. 503

CHAPTER 503

MAINTENANCE OF TRAFFIC

503-1.0 GENERAL

Where the normal operation of a roadway is suspended, the maintenance of traffic (MOT) will
provide for the continuity of vehicle, bicycle, and pedestrian traffic as well as access to property
and utilities. MOT has two objectives:

1. provide for reasonably safe and efficient road-user movement through or around a roadway
work zone to protect workers, incident responders, and equipment.

2. provide for the efficient completion of the construction or maintenance activities
interrupting the normal operation of the roadway.

MOT design should begin during the planning phase of a project and continue through the project’s
completion of construction. The Indiana Manual on Uniform Traffic Control Devices (IMUTCD)
requires that MOT design consider the needs of construction workers and road users, including
persons with disabilities, in accordance with the Americans with Disabilities Act of 1990 (ADA).

For projects that have significant impacts to the public (see Section 503-2.02), and when necessary
for other projects, the TMP will include a Transportation Operations Plan (TOP), and a Public
Information Plan (PIP). All projects need a TMP and all TMP’s need to have a TTCP. TMP on
significant projects also must have a TOP and PIP. The Engineer’s Report should indicate whether
a project will have significant impacts and have a TMP that includes a TOP and PIP.

The guidance and procedures contained in this chapter should be applied to design-build projects
as well as design-bid-build projects. Technical provision prepared for design-build projects should
include this requirement.

503-2.0 TRANSPORTATION MANAGEMENT PLAN

A Transportation Management Plan (TMP) is an overall strategy to accommodate traffic during
road work that minimizes adverse impacts and maximizes safety or and mobility. The TMP should
minimize the exposure to potential hazards for both motorists and highway workers in the work
zone vicinity. The TMP should also minimize the vehicular delay in the work zone vicinity.

http://www.in.gov/dot/div/contracts/design/mutcd/mutcd.html

2013 Indiana Design Manual, Ch. 503 Page 7

All projects require a TMP. The scope, content, and degree of detail present in a TMP will vary
based on identifying the project as significant or non-significant in relation to work zone impacts,
see Section 503-2.02.

503-2.01 Federal Highway Administration (FHWA) Rules on Work Zone Safety

The Work Zone Safety and Mobility Rule and the Temporary Traffic Control Devices Rule appear
in the Code of Federal Regulations 23 CFR 630 Subparts J and K respectively.

The Work Zone Safety Rule requires every state to have a policy for the systematic consideration
and management of work zone impacts on all federal-aid highway projects. The Temporary
Traffic Control Devices Rule supplements the Work Zone Safety and Mobility Rule that addresses
traffic control devices, positive protection, and police enforcement in work zones.

The INDOT Policies, Processes, and Procedures for Work Zone Safety and Mobility (Work Zone
Safety and Mobility Policy) demonstrates compliance with the CFR, sets forth the work zone
assessment management policy, as well as the work zone data collection procedure. The policy is
available from the INDOT Work Zone Safety webpage.

503-2.02 Work Zone for Significant and Non-Significant Projects

All projects will be identified as either significant or non-significant in relation to work zone
impacts. This determination should be made during project scoping and documented in the
Engineer’s report. A worksheet is available on the editable documents page of the IDM to provide
a record of this determination, the worksheet should be completed and attached to the scope report.

The Work Zone Safety and Mobility Policy should be reviewed to determine whether a project is
considered to have significant impact or non-significant impacts.

503-2.02(01) Significant Projects

A significant project as it relates to the proposed TTCP is defined as a project which causes
sustained work zone impacts greater than what is considered tolerable based on INDOT policy
and/or engineering judgment. The TMP must be developed in accordance with 23 CFR 630.1010
for significant projects and will include the proposed Transportation Operations Plan (TOP), the
Public Information Plan (PIP), and the Temporary Traffic Control Plan (TTCP).

1. Interstate Projects. All Interstate system projects within the boundaries of a designated

Traffic Management Area and that occupy a location for more than three days with either
intermittent or continuous lane closures are considered significant. See Section 503-2.03
for designated Traffic Management Areas.

https://www.ecfr.gov/cgi-bin/text-idx?SID=28e4ecb6d64a7eec89391fde1814c7f5&mc=true&node=pt23.1.630&rgn=div5#sp23.1.630.j
http://www.in.gov/dot/div/contracts/standards/INDOT%20Policies,%20Processes,%20and%20Procedures%20for%20Work%20Zone%20Safety%20and%20Mobility%20revised%20for%202015_Fully%20Executed.pdf
https://www.in.gov/indot/2356.htm

Page 8 2013 Indiana Design Manual, Ch. 503

2. Additional INDOT Criteria. A project, regardless of route type, may be deemed significant
based on the considerations listed below:

a. Where the project scope of work consists of major reconstruction or new
construction

b. Where there are high traffic volumes, 12,000 AADT for two lane highways and
30,000 AADT for multilane highways;

c. Where the project is in an urban or suburban area;
d. Where there may be significant detrimental impacts on mobility for either through

or local trips in the corridor;
e. Where the facility’s capacity will be significantly reduced (e.g., through lane,

ramp, or interchange closures);
f. Where alternate routing will be necessary (e.g., detour routing for

hazardous materials);
g. Where there will be significant impacts on local communities and businesses

(e.g., emergency vehicles, school buses);
h. Where timing and seasonal impacts may be significant; or
i. Where there will be significant grade changes.

 During design development, when changes to the project scope cause a project to be
 deemed significant in accordance with the items above, the project manager must be
 notified as soon as possible.

503-2.02(02) Non-Significant Projects

In general, a work zone that is does not include criteria listed above will be deemed non-significant.
The TMP for non-significant projects is only required to include a TTCP, but a TOP and PIP are
encouraged.

2013 Indiana Design Manual, Ch. 503 Page 9

503-2.03 Indiana Traffic Management Area

Indiana Traffic Management Areas are defined in the Work Zone Safety and Mobility Policy and
consist of predominantly urban counties. They include

• Cincinnati (all of Dearborn County)
• Evansville (all of Vanderburgh and Warrick Counties)
• Fort Wayne (all of Allen County)
• Gary (all of Lake, La Porte, and Porter Counties)
• Indianapolis (all of Marion, Boone, Hamilton, Hancock, Hendricks, Johnson, Madison, and

Shelby Counties)
• Louisville (all of Clark and Floyd Counties)
• South Bend/Elkhart (all of St Joseph and Elkhart Counties)

A work zone in a Traffic Management Area that involves intermittent or continuous interstate lane
closures of a duration longer than three days is considered a significant project.

503-2.04 TMP Development

503-2.04(01) The TMP Team

The TMP team is responsible for developing the TMP for the project. Typically, the TMP team
will consist of a representative from each entity that will be involved in the implementation of the
project. For a project with non-significant work zone impacts, the TMP team membership typically
is more limited as the TMP does not include the TOP or PIP component. The designer should
contact all of the pertinent entities to form the TMP team. For a particular project, representatives
from the pertinent entities may include the following:

1. project designer;
2. project manager;
3. district Scoping Manager;
4. district Construction Office;
5. district Traffic Office;
6. Work Zone Safety Office;
7. local public agency;
8. ITS Engineering Office
9. Public Safety Operations Office
10. FHWA Indiana Division Transportation Engineer;
11. Central Office Strategic or District Communications; and
12. others as deemed necessary, for example, emergency responders and school officials.

Page 10 2013 Indiana Design Manual, Ch. 503

During the design phase, it will be the designer’s responsibility to implement the recommendations
of the TMP team in the maintenance of traffic plans. The TMP is to be discussed in detail at the
preliminary and final field checks in addition to any meeting of the team. During the construction
phase, it will be the project engineer’s or project supervisor’s responsibility to implement the
recommendations of the TMP team and to consult the TMP team before making significant
changes to the TMP. Performance issues during construction may require the TMP team to
consider adjustments to elements of the TMP to improve mobility or safety. After the project is
completed, the TMP team may need to evaluate the effectiveness of the TMP and prepare a final
report documenting the findings and results of the TMP. This report should be included in the
final construction record (in ERMS) and a copy sent to the Work Zone Safety Section.

503-2.04(02) TMP Team Responsibilities

The TMP team is responsible for deciding the transportation management strategy to be
implemented for the project. The project scope may have designated a particular strategy for the
TMP team, e.g., a detour, temporary runaround, or intermittent closure. The IMUTCD, Chapters
6G and 6H, may have a work zone application that is most relevant on point for the project.
Regardless of which strategy has been designated, the TMP team is still responsible for collecting
data, considering alternatives, and analyzing feasible transportation management strategies based
on the guidance given in the scope report as a starting point. As the plan becomes finalized, the
TMP team should write and keep a report that is also submitted with final tracings to be placed in
the project file. The report should include the following sections:

1. Summary. A description of the location, project scope along with pertinent information

about the existing roadway (e.g. number and width of lanes, AADT, projected construction
year, crash data, goals, objectives, official and local detour routes, businesses, residences,
local emergency responders, etc.)

2. Temporary Traffic Control Plan. This section should indicate the traffic control strategy

to be used, including recommended construction phasing, any special scheduling or
contract considerations, indication of whether an exception to the Interstate Highway
Congestion Policy (IHCP) is needed, and if so, whether it has been obtained, portable
changeable message sign use, etc. See section 503-3.02.

3. Transportation Operations Plan. Strategies recommended to mitigate adverse impacts to

the public and workers during construction. See section 503-4.0.

4. Public Information Plan. Off-site means for disseminating information on the project. See

section 503-5.0

http://www.in.gov/indot/3383.htm
http://www.in.gov/indot/3383.htm

2013 Indiana Design Manual, Ch. 503 Page 11

5. Maintenance of Traffic Plan Sheets. The MOT sheets may include MOT typical cross
section(s) showing phased construction, plan sheets detailing each phase of construction,
detour sheets, advanced signing sheets, plans for modifications or improvements to detour
routes, etc. These plan sheets will be incorporated in the plan set or for smaller project
included in the contract information book.

6. Vicinity Map. This map is to be included where detours are specified or alternative routes

will be utilized by traffic. The map should be a large enough scale to show land use, side
streets adjacent to the project area, detours, and alternative routes.

If a detour is selected as the transportation management strategy, the TMP team should consider
whether improvements are needed to the detour route, e.g., widening of the detour route, adding
turn lanes at critical intersections, improved signal timing, and other features as noted in 503-
2.05(01). The designer or project manager will secure approval from the Local Public Agency
(LPA) for each detour agreement that may be necessary between the State and a LPA for a local
road to be used as a detour or alternate route. See Indiana Code IC 8-23-21 and the INDOT Detour
Policy. The designer or project manager should work with the INDOT attorney assigned to the
district to write the agreement. The attorney will provide standard contract terms and provisions
that must be used but will need information on the work along the detour route that INDOT will
take responsibility for.

The first step for the designer/TMP team is to review the traffic control strategy identified in the
engineer’s report. Regardless of the strategy identified, the viability of road closure with detour
or crossover/runaround should be checked with the appropriate worksheet unless the work will not
occupy a travel lane or would do so for no longer than three days. If the work will not occupy a
travel lane for more than three days these strategies need not be considered. The analysis of closure
with detour viability may be stopped when any of the various factors show non-viability, for
example it is not necessary to complete the entire worksheet if the only practical detour has a
bridge with a load posting. This review will be particular useful when there is a significant gap in
time between the issue of the engineer’s report and when design commences as well as in other
circumstances. For example, when a full closure with detour is the strategy identified but the
project will be bundled so that the availability of the detour route(s) need to be reconfirmed.

If the designer/TMP determines that a different strategy is to be used the procedure in 503-2.05
should be followed including notifying the district Asset Management of the change.

http://www.in.gov/legislative/ic/code/title8/ar23/ch21.html

Page 12 2013 Indiana Design Manual, Ch. 503

503-2.05 Traffic Control Strategies

503-2.05(01) Traffic Control Strategy Terminology and Guidelines

The following traffic control strategy terms are defined as follows:

1. Complete Road Closure with Detour. This work zone type involves total closure of the

roadway in one or both directions of travel where work is being performed, and rerouting
the traffic to existing alternate routes. This strategy can also be used for certain hours of
the day, e.g., 8 p.m. to 6 a.m. on weekdays and from 8 p.m. to 8 a.m. on weekends.

Detour examples appear in IMUTCD, Chapter 6H. This application is desirable and
feasible where access to properties on the closed route can be maintained and there is
unused capacity on roads that comprise an alternative route or the alternative route can be
modified or improved to accommodate the additional traffic demand. See Figure 503-2A
for typical capacities of various types of roadways. Examples of improvements or
modifications to the detour route include:

a. signal phasing or timing adjustments
b. prohibition of on-street parking
c. restricting/prohibiting turn movements at intersections and/or driveways.
d. additional guide signing along multilane detours. The IMUTCD and INDOT

Standard Drawings detail single lane detour routes.
e. change in posted speed limit. It may be necessary to reduce the speed limit should

the detour route be near or at capacity.
f. temporary widening for turn lanes
g. change in intersection control type (e.g. temporary signalization)
h. temporary changes in channelization (e.g. installing a reversible lane to better

accommodate both morning and afternoon peak traffic)
i. pavement replacement, resurfacing, or patching.
j. large or small structure repair or replacement

In addition to maintaining an official detour on state highways, INDOT may can be
required to repair a county highway being used as an unofficial detour, per current detour
policy and the Indiana Code [IC 8-23-21-2]. The determination of what local route is
designated as an unofficial detour is a joint decision between INDOT and the LPA. The
designer should be prepared to make recommendations to INDOT on route selection, its
existing condition, and any needed improvements to make the route usable during
construction.

2013 Indiana Design Manual, Ch. 503 Page 13

Requests for Interstate main line closures (full closure) require FHWA Indiana Division
Administrator approval. Requests should be sent by INDOT (Deputy Commissioner), with
the information outlined in section 503-2.05(03). The approval process begins with early
coordination with the FHWA Transportation Engineer for the respective district. The time
for coordination and approval of full Interstate main line closures may vary but generally
takes three to six months.

Interstate ramp to Interstate ramp closures should be submitted to the FHWA Indiana
Division Transportation Engineer, or other Division representative, for an opportunity to
review and comment.

2. Lane Closure on a Multi-Lane Highway. This work zone type closes one or more normal

traffic lanes. Examples of lane closure work zones appear in IMUTCD, Chapter 6H.
Capacity and delay analyses may be required to determine whether serious congestion will
result from a lane closure. Use of the shoulder or median area as a temporary lane will
help mitigate the problems arising from the loss in capacity. Upgrade or replacement of
existing pavement or placement of temporary pavement may be necessary.

3. Lane Closure on a Two-Lane Road. This work zone type involves utilizing one lane for

both directions of traffic. Examples of lane closures on a two-lane road appear in
IMUTCD, Chapter 6H. Flaggers or temporary traffic signals are used to coordinate the two
directions of traffic. If flaggers, as opposed to temporary traffic signals, will be used,
consideration should be given to specifying Automated Flagger Assistance Devices in the
TTCP. This should be discussed with district Construction at the preliminary field check.
This work zone type may not be suitable for higher traffic volume roads (AADTs
exceeding 10,000). Flagging operations may not be suitable where the closure will extend
over several nights at one location.

4. Lane Shift. This work zone type involves using the shoulder or the median as a temporary

traffic lane. IMUTCD, Chapter 6H provides an example of a lane shift on a freeway. To
use this technique, it may be necessary to upgrade the shoulder to adequately support the
anticipated traffic loads. This technique may be used in combination with other work zone
types or as a separate technique.

Page 14 2013 Indiana Design Manual, Ch. 503

5. Median Crossover. This work zone type involves routing all of one direction of the traffic
stream across the median to the opposite traffic lanes. This application may also
incorporate the use of the shoulder or a lane shift to maintain the same number of lanes.
Examples of median crossovers appear in IMUTCD, Chapter 6H. For an interstate route
or other divided highway, transferring traffic from a divided facility to two-way operations
on one roadway should be used only if one or more of the following conditions are satisfied:

a. the crossover is allowed by the IHCP, or there are suitable grounds for an exception;
b. an alternate detour is unavailable or for an interstate is not cost-effective; or
c. pavement and shoulder structures can accommodate traffic in their existing state or

be reasonably upgraded to do so.

Section 503-3.0 discusses the design issues relative to designing a two-way application,
e.g., maximum length. If this application is used, opposing traffic must be separated with
positive barriers, drums, cones, or vertical panels throughout the length of the two-way
operation. Section 503-7.0 discusses the channelization devices that may be used with this
layout. One construction technique involves the reconstruction of the shoulder to allow it
to be used as a travel lane. Once traffic is shifted to a two-way operation, the availability
of the shoulder as a third lane provides for an improved buffer between the bi-directional
traffic and can facilitate emergency access.

6. Split Median Crossover. This method allows for multiple lanes to be maintained in one or
both directions of travel by crossing one lane of traffic over to the side of the opposite
direction of travel and maintaining one or more lanes on the side of the original direction
of travel. Two lanes or more are maintained on the side that is not crossed over. This type
provides additional capacity compared to the median crossover but does not offer the same
safety advantages for motorists and workers. See INDOT Standard Drawings series 801-
TCCO, Temporary Construction Crossover, for details for a four-lane maintained freeway
application.

7. Runaround (Road Closure with Diversion). This work zone type involves the total closure

of the roadway in one or both directions where work is being performed and the traffic is
rerouted to a temporary roadway constructed within the inner right of way. An example of
a road closure with diversion appears in IMUTCD, Chapter 6H. This application may
require the purchase of temporary right of way and requires extensive preparation of the
temporary roadway.

8. Runaround by Temporary Bridge. On a divided highway it may possible to accomplish

the runaround within the existing right of way by installing a temporary bridge in the
median. Standard drawings have not been developed; therefore, plan-specific detailing is
required.

2013 Indiana Design Manual, Ch. 503 Page 15

9. Shoulder Work with Minor Encroachment, or Lane Constriction. This work zone type is
configured by reducing the width of one or more lanes to retain the number of lanes
normally available to traffic. An example of shoulder work with minor encroachment is
shown in IMUTCD, Chapter 6H. This application is the least disruptive work zone type,
but it is only appropriate if the work area is mostly outside the normal traffic lanes. Narrow
lane widths may reduce the facility’s capacity, especially where there is significant truck
traffic. The use of a shoulder as part of the lane width will help reduce the amount of lane-
width reduction that can be required. Where this type is applied for a long-term work zone,
the current lane markings must be removed to avoid motorist confusion.

10. Temporary Road Closure. This work zone type involves stopping all traffic in one or both

directions for a relatively short period of time to allow the work to proceed. An example
of a temporary road closure appears in IMUTCD Chapter 6H. For a project on an interstate
route the preferred method to accomplish a short term road closure is with a rolling
slowdown. A rolling slowdown provides for the same work period as a short term
stationary closure but reduces the likelihood of end of queue crashes as vehicles do not
stop but rather continue to move at a 20 mph pace. Consult the IHCP to determine whether
a temporary road closure is acceptable on an interstate for the project location and for
details on rolling slowdowns.

11. Work Duration. The period for which a worksite will be present on or adjacent to a

roadway is classified as described in IMUTCD, Chapter 6G.

503-2.05(02) Selecting a Traffic Control Strategy

Selection of the appropriate traffic control strategy represents one of the most significant elements
of effective work zone traffic management. The identification of an appropriate strategy at an
early stage in the planning process can significantly reduce the amount of time spent on analysis
and expedite overall project planning and design. For all projects, traffic and the work area should
be separated to the greatest extent possible.

A Traffic Control Strategy memo is available from the Department’s Editable Documents page,
under Traffic Maintenance (MOT). The memo should be used to communicate and request
feedback on the selected strategy whether the strategy is as identified in the engineer’s report or
whether the designer is recommending a change. The designer should use the guidance in this
section to verify the recommendation in the Engineer’s report regardless of the type of strategy
that is initially recommended. This procedure applies to design-build as well as design-bid-build
contracts. The designer should inform district Asset Management of changes in the traffic control
strategy to ensure the scope is revised accordingly. See Section 503-3.01(03) for additional
information on the TTCP development schedule.

http://www.in.gov/indot/3383.htm
http://www.in.gov/dot/div/contracts/design/dmforms/index.html

Page 16 2013 Indiana Design Manual, Ch. 503

The extent of separation between traffic and the work zone should be considered in the following
order:

1. Complete Road Closure with Detour. Full consideration should be given to a complete

closure of the roadway segment under construction while maintaining traffic through a
detour on a designated route. Providing complete separation of traffic from the work area
significantly improves worker safety and potentially decreases construction time. Risk for
the traveling public is also reduced, including rear end crashes due to queuing, conflicts
with construction traffic, navigation of changing traffic patterns due to phase changes,
debris, etc.

A Detour Worksheet is available from the Editable Documents webpage, under Traffic
Maintenance (MOT). The worksheet should be used for determining the viability of a
complete closure with detour. Factors to consider when evaluating a complete road closure
are discussed below. The assessment should be coordinated with the district Office;

If it becomes apparent that a complete closure is not viable after evaluating several factors,
the assessment may be concluded without examining the remaining factors.

Factors that should be considered when determining viability of a complete closure
include:

a. Location of work activity. If travel lanes will not be impacted or occupied by work,

workers, equipment, or materials, a complete closure with detour may not be viable
or needed.

b. Duration of work. A complete closure utilizing a detour may not be viable for

projects that are brief in duration (i.e. detour is needed only for a few days)
particularly if modifications to or significant work along the detour route is needed.

c. Interstate vs. Non-Interstate project. The detour for a project on the interstate
should be on another freeway. See Section 503-2.05(03). The detour for a project
not on an interstate highway may be along other highways on the state system, local
roads, or a combination of the two with the local road being an “unofficial” detour.
Local roads may provide a much shorter, viable route. When a local road is used
as an official detour a signed agreement with the agency of jurisdiction is required.

http://www.in.gov/dot/div/contracts/design/dmforms/index.html

2013 Indiana Design Manual, Ch. 503 Page 17

d. Ability of the detour route(s) to accommodate the displaced traffic. Peak hour
volumes for the highway under closure should be added to the corresponding
volumes for the detour route(s). If available, weekend volumes should also be
examined. Note that peak hour weekend volumes may be estimated for any
road/segment by applying seasonal adjustment factors to the weekday “average”
counts. Hourly traffic volumes for the state highway system and a number of local
roads as well as the seasonal adjustment factors are available through the INDOT
Traffic Count Database System. The amount of additional, displaced traffic added
to the normal volumes on the detour may be reduced by the amount that is likely to
take other alternative routes. The designer should check with district Technical
Services on the amount of diversion.

The capacity estimate used for a detour leg that is not a freeway should be based on
the type of traffic control for traffic along the detour. If a detour leg has multiple
intersections that are controlled by signals or if the detour route approaches are stop
controlled or a combination of both types of traffic control, the lowest capacity
estimate should be used. See Figure 503-2A for typical capacity of various types
of roadways. Additional information on capacity is available from the Highway
Capacity Manual and from on INDOTs IHCP Analysis Tools webpage

Should the demand on the detour routes exceed 95% of the capacity of the detour
route(s) a determination must be made as to whether the detour route(s) can be
modified to provide additional capacity; for instance temporary signals may be used
to replace stop signs at intersections along the detour. If demand exceeds 95% of
the detour route capacity even after modifications, then the complete closure may
not be viable pending the extent to which the detour will be over capacity.

Should the demand on the detour routes approach 95% of the capacity consideration
may still be given to modifications that would increase capacity in order to provide
a better level of service.

The assessment of detour route(s) should take into account geometry, vertical
clearance, pavement condition, bridge/structure status, condition, the condition of
large and small structures and heavy vehicle demand. For example, roads with
narrow lanes or frequent shifts in horizontal alignment may not be suitable for a
detour. Some roads may not accommodate a significant amount of, or even any,
heavy vehicles.

http://indot.ms2soft.com/tcds/tsearch.asp?loc=Indot&mod=
https://www.in.gov/indot/3604.htm

Page 18 2013 Indiana Design Manual, Ch. 503

If the segment under construction is used for permitted oversized vehicles the routes
that comprise the detour should be checked to see if oversized vehicles can be
accommodated. The INDOT CARS Program should be consulted about whether
the segment carries oversized vehicles; the district Construction office should be
notified of expected restrictions that will impact oversize and overweight
permitting in order to update information in CARS. See the CARS Program
Truckers Information page.

A check should be done as to whether the detour route being considered will be
restricted in any way, e.g. under construction, during the time the detour is needed.
If so, a different route should be considered. If none are available, a complete
closure with detour may not be viable

A check should be done as to whether the detour route under consideration will be
used as a detour for other projects. If so, the displaced traffic from the other projects
should be included in the capacity check.

e. Added travel time or distance via the detour route(s). Detours that add excessive

travel time or distance may render a complete closure not viable. There is no set
rule on how much added travel time motorists will find acceptable. The locale and
duration of the detour should be considered. Engineering judgment must be applied
to each project individually.

f. Driveways located within the construction limits. Access for property owners must

be maintained during construction – complete closures may not allow access. the
street network adjacent to the construction limits may be used to provide access.
Input from the community and businesses affected by the closure should be
considered. The community and businesses affected by the closure may be more
receptive to the detour strategy if it will substantially reduce construction time (e.g.
a two year project could be completed in four months with a detour).

g. Schools and emergency services. The decision for a complete closure should be

communicated with stakeholders, for example, local officials, emergency
responders, and school officials.

http://intr.carsprogram.org/#truckersReports?timeFrame=TODAY&layers=truckersReports%2CweatherWarnings%2Cflooding
http://intr.carsprogram.org/#truckersReports?timeFrame=TODAY&layers=truckersReports%2CweatherWarnings%2Cflooding

2013 Indiana Design Manual, Ch. 503 Page 19

Added time for emergency response and for travel to/from schools (where
applicable) should be considered. Emergency responders are usually able to work
around a closure, but not always. Added travel time to the nearest hospital is a
factor to consider. Responders may be able to adjust boundaries with neighboring
jurisdictions while the road is closed. It may be possible to keep a crossing of one
or more side street approaches (at intersections) open for emergency vehicles but
closed the road for all other vehicles.

School districts near the project should be contacted to get information about school
bus stops and school access routes. Higher concentration of these may make
another possible detour route more desirable. The webpage for IndianaMAP,
http://maps.indiana.edu, contains a statewide directory of both public and private
schools including district boundaries. The school data layers are under the
infrastructure tab and can be displayed along with the layer that shows the roadway
network.

h. Other factors as determined by district Technical Services.

2. Median Crossovers and Runarounds. The IMUTCD collectively refers to these options as

Road Closure with Diversion. Should a complete closure not be viable, then a median
crossover (divided highways only) or a runaround should be considered. These strategies
provide separation by diverting traffic from the roadway in the immediate work area.

A Crossover and Runaround Viability Worksheet is available from the Department’s
Editable Documents page, under Traffic Maintenance (MOT). The worksheet should be
used to document the decision to use a median crossover or runaround and incorporated
into the project file. Any revisions should be shared with the TMP team.

3. Maintaining Traffic Adjacent to the Work Area. If it is determined that it is not possible

to use a work zone strategy that separates traffic from the work zone, then types that
maintain traffic through the work area should be evaluated and the relative merits weighed.
Factors that should be considered include length of the work zone, duration of work, time
of work, number of lanes, widths of lanes, traffic speeds, and right of way. Considering
these and other factors, reasonable alternatives can be narrowed to a select few for further
review. Only a small number of feasible work zone alternatives will emerge for a particular
project and only one may be practical.

http://maps.indiana.edu/
http://www.in.gov/dot/div/contracts/design/dmforms/index.html

Page 20 2013 Indiana Design Manual, Ch. 503

Figure 503-2B provides additional guidelines for identifying feasible work zone alternates
based on roadway type, lane-closure requirements, shoulder width, traffic volume,
availability of right of way, and detour routes. Key terms appearing on this figure are
defined in section 503-2.05(01). Since every work zone location will have a variety of
conditions, an all-inclusive selection matrix is not practical.

When selecting a strategy, local policy and regulations should be recognized. Many
jurisdictions have adopted safety regulations and public convenience policies as safeguards
against the unacceptable impacts of work zones. These regulations and policies can impose
additional constraints regarding the types of traffic control strategies that may be
implemented. Knowing these constraints can help eliminate infeasible alternates from
consideration. The public convenience policies or local regulations may specify peak hour
restrictions, access requirements, noise level limitations, material storage and handling,
excavation procedures, work zone length, and number of traffic lanes that must remain
open.

As feasible alternatives are identified, the advantages and disadvantages of each relative to
construction cost, constructability, and safety for both motorists and workers need to be
evaluated, shared with the TMP team when applicable, and documented. Construction
time, motorist delay, and impacts to businesses and communities should also be considered.
Typically, an alternative that displays the most advantages and least disadvantages is
selected but value judgments about how to weigh each consideration will need to be made
by the TMP team. Seldom is one work zone type the most advantageous to all these
considerations. Additional guidance on assessing work zone impacts and comparing
alternatives may be found at:
https://ops.fhwa.dot.gov/wz/resources/impact_factsheet.htm
NCHRP Report 581: Design of Construction Work Zones on High Speed Highways.
NCHRP Report 627: Traffic Safety Evaluation of Nighttime and Daytime Work Zones

Should the strategy selected be a complete closure with detour, the designer should coordinate
with INDOTs Freight Manager in the Multi-modal Division. The Freight Manager will work with
the Department of Revenue and the State Police to implement and enforce the change in routing.

503-2.05(03) Complete Closure of an Interstate

Complete closure of an interstate is only practical where other freeways are available for the detour
route. Therefore, traffic control strategies for rural interstate projects without alternate interstate
or freeway routes should start with a crossover or runaround. If not viable, then traffic will be
maintained adjacent to the work area; see Sections 503-2.05(02) items 2 and 3.

https://ops.fhwa.dot.gov/wz/resources/impact_factsheet.htm

2013 Indiana Design Manual, Ch. 503 Page 21

A complete closure of a segment or systems ramp may be the best alternative where other freeways
are available for detouring. In accordance with 23 CFR 658.11, complete mainline closures require
FHWA approval. An analysis demonstrating that full closure is the best traffic control strategy
should be submitted with the request. This analysis should include all feasible alternatives to a
closure and address the following issues

1. safety problems supporting the closure;

2. impact of the closure on construction time

3. viability of the proposed detour route(s). An Interstate Detour Worksheet is available

from the Department’s Editable Documents page, under Traffic Maintenance (MOT).
The worksheet should be completed and the following assessed based on the findings:

a. the added travel time, delay along the detour.

b. the route’s ability to safely accommodate commercial vehicles;

4. impact of the closure on interstate commerce;

5. evidence of consultation with local governments as well as the Governor or delegate on
any adjacent state that may be directly affected.

The request should be submitted to the FHWA Divisional Office.

The detour for ramp closures at system interchanges should be on other freeway facilities or system
interchange ramps. However, ramps at full or modified cloverleaf service interchanges may be
used as a potential detour route. An operational analysis of the ramps ability to function as a detour
as defined by items 1 through 3 should be performed and an estimate of the savings in travel time
compared to use of a system interchange ramp should be provided. The FHWA should be notified
of plans to close any interstate ramp and be given an opportunity to review and comment

The Indiana Motor Trucking Association must be notified of complete Interstate, and Interstate
Ramp to Interstate Ramp closures once that decision has been made. This should occur as soon
as information on the detour route and timetable for the closure is known. Notification should
come from an INDOT member of the TMP team and a copy of the notification should be provided
to the FHWA.

http://www.in.gov/dot/div/contracts/design/dmforms/index.html

Page 22 2013 Indiana Design Manual, Ch. 503

503-2.05(04) Work Zone Phasing for Maintaining Traffic adjacent to the Work Area

The sequencing of construction for a project can greatly affect the traffic flow through the work
area. In addition to the traffic control strategies discussed in Section 503-4.01, this section
provides summaries of the strategies that should be considered during the development of a TMP.
These strategies must be reviewed and adjusted to satisfy each project location and situation. The
strategies discussed below are not all-inclusive, thus other options may be available for the location
under consideration.

1. Reconstruction by Halves or Sides. This approach involves the reconstruction of all lanes

in one direction while the opposing lanes share the same roadway with traffic in the other
direction. See Figure 503-2C, Reconstruction by Halves or Sides. This concept can also
be extended to reconstruction by thirds or other portions. When applying this sequencing
method to a project involving a six-lane facility, traffic is restricted to two lanes in each
direction. This can require using the shoulders, reducing the lane widths, or providing
minor widening. Under certain circumstances, depending on the median width and
shoulder configuration, the inner lane of a two-way operation may not be readily accessible
during an emergency. Providing for emergency turnouts or emergency-vehicle access at
appropriate intervals on the segment under construction should be considered. Some
advantages and disadvantages of this strategy include the following.

a. Advantages.

1) It provides an effective work area.
2) Workers are well-separated from the traffic stream.
3) Worksite access can be arranged with minimal interference from the general

traffic flow.
b. Disadvantages.

1) Crossovers are required.
2) There is a need for positive separation of the traffic streams.
3) There are potential emergency access problems in the inner lane.
4) There may be problems at interchanges with traffic crossing the work zone.

2013 Indiana Design Manual, Ch. 503 Page 23

2. Parallel or Adjacent Reconstruction

This approach involves a variety of lane-closure sequences. See Figure 503-2D, Parallel
or Adjacent Reconstruction. The phases are as follows:

a. The existing shoulders are widened and strengthened.
b. Traffic is shifted to the shoulders to allow construction of the inner lanes and

median reconstruction.
c. Traffic is then shifted to the newly-constructed inner lanes to allow reconstruction

of the outer lanes.
d. After construction is completed, traffic is returned to the normal travel lanes.

An advantage of this strategy is that traffic need not cross over the median and does not
operate in a two-way operation. Some of the disadvantages include the following:

• It provides a more constrained work area for the Contractor;
• Work crews are closer to moving traffic; and
• Access to the construction zone involves entry and exit from the travel lanes.

When applying this sequencing technique to a project involving a six-lane facility where,
traffic is being reduced to two lanes in each direction. If closing the middle lane, it is
preferable to keep the two through lanes on the same side of the construction zone, e.g., by
using the shoulder, versus splitting the two lanes on either side of the construction zone.

3. Serial or Segmental Reconstruction. This strategy consists of specifying that only short
segments of the facility to be under construction at one time. This also requires application
of one or more of the other concepts for traffic accommodation. This concept is illustrated
in Figure 503-2E, Serial or Segmental Reconstruction. An example of this application
includes a mill-and-fill type resurfacing project.

The advantages of this strategy include relatively short work zones, and few if any
interchanges are impacted at one time. A disadvantage of this strategy is that the overall
time period that the facility is under construction can be considerably lengthened because
the construction for each segment will proceed independently. Therefore, the exposure to
the potentially hazardous conditions of a work zone for both the traveling public and the
work force can be greater than with one of the other strategies.

Page 24 2013 Indiana Design Manual, Ch. 503

4. Combination. A combination of construction sequences can be the best strategy. An
example is reconstructing existing shoulders prior to the initiation of parallel construction
activities. The sequence of construction may be as follows.

a. Phase A. Reconstruct shoulders as appropriate to allow one side of the roadway to

accommodate four lanes.
b. Phase B. Shift traffic to the four available lanes on one side of the roadway.
c. Phase C. Shift traffic to the newly constructed side of the roadway using the

additional reconstructed shoulder lane.

Other combination-type construction sequences involve the reconstruction of interchanges
where both sequential and parallel activities may occur simultaneously. Ramps are
reconstructed in a sequential arrangement, involving closure during construction with
temporary detours to adjacent or alternate freeway-access points.

503-2.05(05) Project Scheduling

Project scheduling can affect the overall success of the TMP. For example, restrictive scheduling
may be required to facilitate the opening of a highway prior to a special event. In determining a
construction schedule, the following should be considered.

1. Shortened/Accelerated Schedule. An accelerated schedule or early completion date may

be considered when the adverse impacts of construction to motorists, businesses, and
communities are anticipated to be significant. This measure can also be used to facilitate
completion of the project, or a phase of the project, ahead of a special event or time of the
year, for instance ahead of the beginning of the school year. Incentive/Disincentive clauses
(Section 503-2.06) and Lane Rental (Section 503-4.01) may be useful in achieving early
or accelerated schedules.

2. Time-of-Day or Day-of-Week Restriction. This type of restriction can be necessary if the

work zone capacity cannot accommodate the expected demand during a peak traffic period
or large event (e.g. the Indy 500) and when other measures are not as cost effective or are
less safe for motorists and workers. For example, night work may be required to allow
longer work hours than can be provided between morning and afternoon peaks and to
decrease the excessive traffic delays or congestion associated with lane closures during the
daytime.

3. Project Staging. Project staging or completing smaller portions of a project, one portion at

a time, may be necessary to limit disruption to traffic. However, construction activity in
the same area over several seasons should be discouraged.

2013 Indiana Design Manual, Ch. 503 Page 25

4. Combining with Other Work. Multiple projects within a corridor may be combined,
bundled, or scheduled at the same time where practical, pending available funding, to
minimize impacts to the motoring public. The TMP may need to be adjusted for combing
or bundling of projects.

503-2.06 Contract Provision Strategies

503-2.06(01) Incentive/Disincentive Clause and Justification

An incentive/disincentive clause is used to minimize the time that a facility can be affected by
construction. This type of clause establishes the conditions under which the contractor is to be
provided additional funds if the project is completed early, or is to be assessed damages if the
project is not completed on time. Due to administrative concerns related to implementing this
concept, the use of an incentive/disincentive clause should be limited to a project that has one or
more of the following characteristics:

1. high traffic volume in an urban area;
2. completion of a gap in the highway facility;
3. severe disruption in traffic or highway services;
4. significant increase in roadway user’s costs;
5. significant impacts to adjacent neighborhoods or businesses;
6. replacement of a major bridge that is out of service; or
7. requirement of lengthy detours.

The Determination of Incentive/Disincentive Amount worksheet for is available from the
Department’s Editable Documents page, under Traffic Maintenance (MOT). INDOT has capped
the amount of incentive/disincentive at the following:

• Urban Freeway - $60,000 per day
• Rural Freeway and Urban Non-Freeway - $10,000
• Rural Non Freeway - $5000

The value should be calculated and cannot be assumed to be the capped amount. Exceptions to
the cap require executive approval. An incentive/disincentive clause request should be forwarded
to the Contract Administration Division as soon as practical due to the time required for the
Department to process the request.

http://www.in.gov/dot/div/contracts/design/dmforms/index.html

Page 26 2013 Indiana Design Manual, Ch. 503

503-2.06(02) A + B Bidding

Where the impact of the worksite is significant, an A + B bidding incentive may be used to
encourage the contractor to minimize the impacts described in the previous section by reducing
the exposure time. A + B bidding consists of the following:

1. Part A. The total dollar amount required to complete the work. This amount is determined

using the contractor’s unit prices and the estimate of quantities determined by the INDOT.

2. Part B. The total dollar amount based on peak and non-peak-traffic-volume lane-closure

periods, and the total contract days proposed by the contractor to complete the work. Part
B is established by adding together the costs for each of the following:

Peak-Traffic-Volume Lane-Closure Periods = (No. of Periods) x (Cost / Lane / Period)

Non-Peak-Traffic-Volume Lane = (No. of Periods) x (Cost / Lane / Period); plus
Contract Days = (No. of Days) x (Cost / Day)

The contractor is required to estimate the number of periods that the facility will be closed during
peak- and non-peak-traffic-volume hours and the overall number of calendar days required to
complete the contract. The cost for each of the above items is determined by INDOT and is the
same for each bidder.

A + B bidding is used only for comparison purposes to determine a successful bidder. It is not
used to determine payments to the contractor. A + B bidding is used in conjunction with
incentive/disincentive clauses as discussed in Section 503-2.06(01). Before adding an A + B
bidding special provision to a contract, the designer should coordinate its use with the Contract
Administration Division and the district construction engineer.

503-2.06(03) Cost Evaluation

When determining the costs of options for any interstate project or for a non-interstate project that
where traffic will be maintained adjacent to the work area, e.g., lane closure, shoulder use, the
designer should consider the following:

1. right-of-way cost, temporary and permanent;
2. effect on construction costs;
3. savings in construction time
4. improved quality of work
5. effect on wetlands or other environmentally sensitive areas;
6. utility impacts;

2013 Indiana Design Manual, Ch. 503 Page 27

7. vehicular delay;
8. daily and total project user costs, including detour user costs if applicable;
9. crash potential;
10. worker safety and;
11. driving time.

When determining the effect of each on-site option, the designer should also consider the effect
the selected option will have on an unofficial detour, i.e., a detour which a motorist selects on his
or her own to avoid the construction area. See the INDOT Detour Policy regarding an unofficial
local detour.

503-2.07 Traffic Impact/Queuing Analysis

For any project, regardless of the extent of separation between traffic and the work area, analysis
of the impact to the motorists and workers should be analyzed as follows:

1. If necessary to make the determination on whether a project will have significant work

zone impacts, see Section 503-2.02, item d. It may be apparent that a project will be
deemed as significant without traffic impact or queuing analysis. The analysis results for
significant projects will be considered by the TMP team to formulate the overall work zone
traffic management plan.

For interstate projects, the maximum queue length and daily user cost should be estimated.
The results of the queuing analysis should be included with the proposed TMP and should
be used to determine whether one or more of the following mitigation strategies are
practical:
• restricting construction operations to off-peak traffic-volume hours or nighttime

hours;
• closing a ramp;
• using alternate routes;
• developing public relations strategies; or

temporary widening for an extra lane or for roadway capacity.

For non-interstate projects an estimate of the delay (in minutes) during peak hours may the
most useful means to consider impacts to motorists. Highway Capacity Software may be
used to derive this estimate. These results can be used to determine whether changes to
the facility are needed such as new channelization, adjustments to signal timings,
establishment of temporary restrictions, etc. At minimum LOS E performance should be
provided by the TTCP.

Page 28 2013 Indiana Design Manual, Ch. 503

2. To estimate user costs for comparing advantages and disadvantages of optional traffic
control strategies for any interstate project and also for non-interstate projects where
closure with detour or crossover/runaround strategies are not viable so will not be the
strategy that is selected. There may be more than one option that will address the problem
of traffic congestion during construction. The benefits and costs of each option should be
compared against other factors such as constructability, construction time, construction
cost, and motorists/worker safety to determine the most appropriate option. See 503-
2.05(02) item 3 for additional guidance. Alternate strategies of maintaining traffic may not
be available for a project. In this case, the user-cost calculations will not be required, unless
otherwise noted in this section.

3. To estimate user cost as a guide for establishing an incentive/disincentive clause amount.

Unless otherwise approved, INDOT has capped the amount of incentive/disincentive. See
Section 503-2.06(01)

4. To estimate queue length in support of a request for an exception to the IHCP. See section
503-3.02

5. To estimate impacts of reduced lane or shoulder widths on a freeway in support of a design
exception request. See Section 503-3.04(02). Impacts are in terms of reduction in capacity
and any resulting queuing.

6. To estimate impacts of reduced lane or shoulder widths on a non-freeway. Impacts are in
terms of reduction in capacity and corresponding LOS.

7. To estimate queue length to identify the initial location of portable transverse rumble strips

when used for back of queue warning.

For projects that utilize a complete closure with detour, an analysis may be needed to select the
best detour route(s) when more than one viable route is available. This analysis may involve only
a simple calculation to estimate the additional travel time. The Highway Capacity Manual and
associated Highway Capacity Software (HCS) may be used to estimate travel times for a variety
roadway types.

For projects that utilize a crossover or runaround, a traffic impact analysis may be needed to
determine the number of lanes that need to be maintained in each direction of travel to eliminate
or reduce delay.

2013 Indiana Design Manual, Ch. 503 Page 29

Results from a capacity analysis can be used for multiple purposes on the same project. For
example, a queue estimate can help determine whether a project will have significant impacts to
motorist and the strategy that will be used for temporary traffic control, then used as supporting
documentation for an IHCP exception request based on that strategy, and also used to determine
the location of portable rumble strips all for the same project. Conceivably the same analysis
could be used for all these purposes provided the TTCP, traffic volumes and other analysis input
remain the same from scoping through the various plan development stages. Often this will not
be the case and the analysis will have to be updated as the plan development progresses.

503-2.07(01) Queue Estimating

1. IHCP Exception Request. INDOT’s Queuing Analysis Tool (QAT) is the preferred method

for estimating queue for exception requests to the IHCP. QuickZone 2.0 is acceptable.
QAT provides the following information:
• estimation of vehicular capacity through a work zone;
• calculation of queue length

With concurrence from the Work Zone Safety Office Vissim and Synchro may also be used
to support IHCP exception requests. To facilitate processing requests that include analysis
done with either of these programs the designer will meet with Work Zone Safety staff to
discuss the modeling and any assumptions made, and explain the results

Regardless of the program used for the queuing analysis diversions are not be included in
the primary analysis for exception requests. However, diversion estimates and their effect
on the queue estimate can be submitted as a supplemental analysis should diversions be
likely. This may be the case particularly in urban areas as drivers often have opportunities
to divert as they become familiar with the work zone. The basis for assuming that there
will be diversions and for the amount that is modeled should be provided in the
supplemental analysis. Designers should confirm diversion estimates with District
Technical Services. The Work Zone Safety Office, the LPA, or the MPO may also be able
to provide guidance on how traffic is expected to respond to restricted conditions.

Guidance and additional information on QAT, QuickZone 2.0 and performing queuing
analysis for IHCP exceptions is available on the IHCP webpage, under Interstate
Congestion Policy Analysis Tool.

2. Other Uses. For other purposes aside from IHCP exception requests traffic impact analysis

for freeways may also be performed with QUEWZ98, or other suitable programs.
Expected diversions should be accounted for in these analyses.

Page 30 2013 Indiana Design Manual, Ch. 503

Synchro, Highway Capacity Software 2016, or other computer modeling software may be
used for segments with stop or signal control. In-house designers may contact District
Traffic, Signal Systems for assistance with this type of analysis.

503-2.07(02) Detour Cost Evaluation

To determine the daily detour user costs for a detour route, the following equations should be used:

Detour User Cost = ((Cost in Lost Time) + (Cost in Extra Distance Traveled))

Cost of Lost Time = (No. of Vehicles Detoured) x (Increase in Travel Time per Vehicle) x
(Value of Motorist Time).

Increase in Travel Time = (Length of Detour / Average Detour Travel Speed) – (Length of
Work Zone / Average Travel Speed through Work Zone)

Cost in Extra Travel Distance = (No. of Vehicles Detoured) x (Net Increase in Length of
Travel) x (Vehicle Operating Expense)

Where:
The net increase in length of travel distance is the difference between the detour and non-
detour distances.

The Value of Motorist Time considers not only lost wages, but also lost free time. The U.S.
Department of Transportation estimates this value to be anywhere from $9 to $30 per hour per
vehicle (varies based on local trips vs. intercity travel, personal vs. business). A value of $16 per
hour per vehicle may be used.

The Vehicle Operating Expense includes fuel, maintenance, and depreciation costs, the most recent
IRS Standard Mileage Rates, for example $0.545 per mile for 2018, should be used.

In addition to the above Detour User Cost, the cost for improvements needed along the detour
route must be added, e.g., repaving, pavement widening, signal improvements. Indiana law has
specific reimbursement requirements for when a county road is used as an official or unofficial
detour. The designer should also consider the effect the detour will have on the community and
local businesses.

https://www.irs.gov/tax-professionals/standard-mileage-rates

2013 Indiana Design Manual, Ch. 503 Page 31

503-2.07(03) User Cost Evaluation

The program/method used should provide the user with the expected queue length and estimated
user costs based on the type of lane closure, traffic volume, time schedules, and other inputs. The
program’s user manual should be reviewed before a performing the analysis.

1. Inputs. Typically the designer must provide the following inputs:

a. lane-closure configuration;
b. schedule of work activities, e.g., work activity and lane-constriction hours; and
c. traffic volume approaching the freeway segment.

The program may provide default values for the following variables:

• Cost Update Factor;
• Percentage of Trucks;
• speeds and volumes at various points on a speed-volume curve;
• Capacity of a Lane in the Work Zone;
• Maximum Acceptable Delay to the Motorist; and
• Critical Length of Queue.

To obtain meaningful results, the designer should consider revising the default values to
satisfy the site location. For example, the program may assume that if a queue lasts longer
than 20 min, some motorists will divert. To account for actual queues and the
corresponding user costs, the designer may need to adjust the 20-min timeframe to satisfy
the project situation. The designer should consult the user’s manual to determine if the
default values are applicable to the location under consideration.

2. Consideration in addition to Program Output. In addition to the values obtained from the
program, supplemental user-cost calculations can be required where changes are expected
based on existing traffic patterns and volume. Supplemental calculations for a detour are
required where an exit or entrance ramp within the construction zone, including one using
crossovers, will be closed and where the designer judges that the program is not properly
estimating the amount of diverting mainline traffic.

Additional detour user-cost calculations should be conducted if an exit ramp is to be closed.
Most or all of the traffic that will have used a ramp, if it was open, will divert from the
mainline before the construction zone. Therefore, the exit-ramp volume should be deleted
from the input mainline volume.

A closed entrance ramp may or may not lead to changes in the input values.

Page 32 2013 Indiana Design Manual, Ch. 503

When used to compare advantages and disadvantages of traffic control strategies, the user
cost for the entire duration of construction, including detour user cost and total daily user
cost should be derived and considered. The daily user cost may indicate impacts to the
traveling public are too significant to make the option viable – even if it is a much shorter
duration.

503-3.0 TEMPORARY TRAFFIC CONTROL PLAN

Highway construction disrupts the normal flow of traffic and poses safety hazards to motorists,
bicyclists, pedestrians and workers. In order to alleviate potential operational and safety problems,
work zone traffic control should be considered on each highway construction project. The work
zone traffic control plan can range in scope from very detailed plans, incorporation of unique or
recurring special provisions, to referencing the INDOT Standard Drawings, Standard
Specifications, or IMUTCD. This section provides the necessary information to develop a well-
conceived work zone traffic control plan that minimizes the adverse effects of traffic disruption
and hazards.

The initial traffic control plan should be addressed in the Engineer’s report or in the project mini-
scope.

503-3.01 Traffic Control Plan Development

503-3.01(01) Responsibilities

It is the designer’s responsibility to ensure that an adequate temporary traffic control plan (TTCP)
is developed. For work that is limited in scope or of shorter duration the traffic control
requirements may be fully detailed by INDOT Standard Drawings or Standard Specifications, but
generally the designer needs to prepare a TTCP that will address all required non-standard traffic
control work for the project. The designer will be responsible for the following:

1. review of the information in the Engineer’s Report or, if not available, contacting the

appropriate district or Central Office department, for example Traffic Design, to obtain the
necessary information;

2. evaluation of the proposed design alternates, e.g., detour, crossovers, runaround, or lane
closure;

3. development of the geometric design for a specially-constructed detour, e.g., crossovers,
runaround, or offset alignment;

4. identification and resolution of the roadside-safety concerns within the construction zone,
e.g., construction clear zone, or temporary concrete barrier;

2013 Indiana Design Manual, Ch. 503 Page 33

5. selection and location of the required traffic control devices, e.g., pavement markings,
barricades, barriers, or signs;

6. development and evaluation of alternate construction sequences;
7. completion of the necessary capacity and queuing analyses, if not already provided;
8. submittal of a written request to the Pavement Division regarding use of a shoulder or a

portion of it for MOT with a copy of the request sent to the project manager. This request
should include the construction-year AADT, percent trucks of AADT, and the approximate
duration of traffic’s shoulder use;

9. ensuring that the proposed traffic control plan is discussed and reviewed during the
Preliminary and Final Field Check. The discussion should include worker safety.;

10. coordination with public information officials to inform the public of proposed road
closure, detour route, work zone speed limit reductions, etc.;

11. revisions to the TTCP after construction has commenced if needed.

503-3.01(02) Content

The type and size of a project impacts the amount of information required in the TTCP. For
example, a TTCP for a traffic signing project is only a listing of the appropriate INDOT Standard
Drawings. However, for a freeway reconstruction project, the TTCP may include plan details and
special provisions. In any case, the TTCP content will be determined on a project-by-project basis.
The TTCP can include the following elements:

1. Construction Plan Sheets. A reconstruction project will require plans for accommodating

traffic at each construction stage, e.g., specially built detour, crossovers, and staged
construction. These plans can include geometric layout details, positive-protection
strategies, and traffic control devices. A smaller project, e.g., partial 3R, traffic signs,
signals, or a spot improvement, will rarely require this level of detail. Chapter 14 provides
the INDOT plan preparation criteria, which are also applicable to a TTCP. Traffic-
maintenance detail examples may be found in the Typical Applications in Chapter 6H of
the IMUTCD.

2. Special Provisions. Special provisions are used to explain special procedures, materials,

or equipment used in the TTCP that are not addressed in the INDOT Standard
Specifications. In some cases, the TTCP may consist of only special provisions. Prior to
developing a new special provision, the designer should first ensure that its requirements
do not already appear in the INDOT Standard Specifications or Recurring Special
Provisions. Chapter 19 provides the requirements for preparing a special provision.

Page 34 2013 Indiana Design Manual, Ch. 503

3. Traffic Control Devices. All traffic control devices required to safely direct traffic through
the work zone should be shown in the TTCP. The plan should show positive protection
devices, drums, barricades, cones, tubular markers, signs, work zone or worksite speed
limit assemblies, temporary pavement markings, existing pavement marking removal,
warning lights, arrow boards, portable changeable message signs, temporary rumble strips
or other devices required for construction. Chapter 17 provides guidance for determining
plan quantities.

4. Construction Sequence and Time. The TTCP should include a proposed construction

sequence.

5. Work Schedule. A special provision should identify restricted work schedules, which the

contractor will be required to follow, e.g., no construction work during specified hours or
days.

6. Telephone Numbers. A special provision should require the contractor to provide names

and telephone numbers of the contractor’s superintendent and one other responsible
employee.

7. Oversized & Overweight Permits. For a restricted-lane width, the TMP team member

designated in the Public Information Plan (PIP) will be responsible for notifying Motor
Carrier Services Division of the Indiana Department of Revenue after the contract to advise
of the width restriction to allow proper routing of oversized vehicles. For projects without
a PIP, the project manager will perform this task. Additionally, restrictions related to
construction activities should be entered into the CARS/511 web page:
http://intr.carsprogram.org/. This task is performed at the district office typically by either
district Communications or district Construction personnel.

8. Agreement or Legal Release. An agreement or legal release may be required before

INDOT can use a local facility as a detour route. The designer should initiate this process
early in the design of the work zone traffic control.

9. Media. The designer or project manager should inform the District Communications

Office of a decision to include a road or ramp closure or detour as part of the TMP.

10. Pedestrians and Bicyclists. The TTCP should address the safe accommodation of

pedestrians and bicyclists through the work area. Construction phasing may need to be
scheduled around non-peak pedestrian-traffic times.

http://intr.carsprogram.org/#truckersReports?timeFrame=TODAY&layers=truckersReports%2CweatherWarnings%2Cflooding

2013 Indiana Design Manual, Ch. 503 Page 35

11. Local Businesses and Residents. At least one reasonable access should be maintained to
each site of business establishment or residency. These entities should be kept informed
of planned street, ramp, or driveway closures.

12. Emergency Vehicles. The TTCP should address the safe and efficient accommodation of

emergency vehicles through the construction area.

13. Traffic Control Plan Checklist. A Traffic Control Plan Checklist is available from the

Department’s Editable Documents page, under Traffic Maintenance (MOT). This
checklist should be completed after the preliminary field check and updated with each plan
submission to ensure that all applicable elements for work zone traffic-control have been
addressed in the TTCP.

A lack of TTCP detailing can cause significant delays and cost increases during construction.

503-3.01(03) Schedule

The TTCP should be developed through the phases described below before it can be incorporated
into the contract and approved for letting. The following describes the schedule of the TTCP at
each project phase.

1. Engineer’s Report. The initial work zone traffic control strategy should be shown in the

Engineer’s Report. If changes are made to the recommendations in the Report, the designer
should notify district Technical Services of these changes.

2. Structure Type and Size for Bridge Replacement Project or Stage 1 for Sight Distance

Improvement or Small Structure Replacement or at Grade Review when applicable. At
this plan development stage, the designer is responsible for contacting the appropriate
district to obtain its input regarding MOT. An editable version of the Traffic Control
Strategy memorandum is available for download from the Department’s Editable
Documents page, under Traffic Maintenance (MOT). After downloading, completing the
project information, and indicating the strategy that has been selected, the designer should
transmit this memorandum to the district. The district will provide any feedback they have
to the designer.

3. Preliminary Field Check. During the Preliminary Field Check, the proposed traffic control

strategy should be reviewed against actual and anticipated field conditions. Discussion and
decisions should be documented in the field check minutes. The following tasks are to be
performed.

a. Drive state highway and local detours.

http://www.in.gov/dot/div/contracts/design/dmforms/index.html
http://www.in.gov/dot/div/contracts/design/dmforms/index.html
http://www.in.gov/dot/div/contracts/design/dmforms/index.html

Page 36 2013 Indiana Design Manual, Ch. 503

b. Determine the environmental effects and utility impacts of a crossover or
runaround.

c. Estimate the extent and cost of property damage caused by a crossover or
runaround, including additional right-of-way requirements and costs.

d. Evaluate the need for scheduling work activities to avoid traffic delays during peak
commuter hours or local events.

e. Determine the effects on project constructability, e.g. drainage considerations,
ingress and egress of contractor’s crew and equipment.

f. Review the physical and operational elements of the TTCP with other projects in
the area to ensure that there are no conflicts with the proposed TTCP.

g. Discuss potential worker safety issues and any mitigation strategies that might be
used.

At the conclusion of this phase, the preliminary geometric design, safety, and capacity
analyses should be completed, and suggested plan modifications evaluated and reviewed.
The designer should determine the proposed location of all traffic control elements and
special design elements such as a runaround or crossovers, and should establish the
proposed construction phasing. The designer should contact the district for its input, even
if the proposed TTCP is already recommended in the Engineer’s Report.

4. Hearing. The plan and profile, cross-sections, construction schedule and phasing, and
environmental impact reports should be completed at this stage. Preparation of the required
special provisions and the permit process should be started. An estimate of the time
required to re-open the facility to traffic after construction starts should be prepared.

5. Final Field Check. All issues emerging from the hearing stage should be reviewed and

subsequent modifications to the plans should be completed and included in the final field
check plan set. The project’s physical and operational elements of the TTCP should be
reviewed in the context of other projects in the area to ensure that there are no conflicts
with the proposed TTCP. Examples of conflicts include detouring traffic onto a local road
which is scheduled for reconstruction during the same time period, or closing a highly-
traveled highway during special events or seasons. There should be coordination with the
district Communications Office so that they can begin to inform the public of road closures
or alternate detour routes. The TTCP should also be reviewed against changes in roadway
or traffic conditions that would necessitate a change to the TTCP. For example, the
condition of a detour route initially planned may have recently deteriorated; the TTCP
needs to either include improvements to allow its use or utilize another route.

2013 Indiana Design Manual, Ch. 503 Page 37

6. District Construction Review. As part of constructability review, the designer or project
manager should submit the proposed TTCP to the district Area Engineer at each stage
where TTCP details are developed. The district construction office will provide written
comments or concurrence regarding the proposed TTCP to the designer, with a copy to the
appropriate District Capital Program Management Director. The district Area Engineer
will provide written comments or concurrence regarding the proposed TTCP to the
designer. If necessary, the designer will revise the proposed TTCP until both the district
construction office and district traffic office concur.

7. Final Tracing Submission. All quantity estimates should be determined and checked. The

plans should be completed and all relevant special provisions should be included in the
contract documents. Unofficial detour routes should not be shown in the plans or special
provisions.

INDOT requires a coordinated team effort to develop and successfully implement a TTCP. Figure
503-3A lists the participants involved in each phase of its development.

503-3.01(04) Design Considerations

The objective of the TTCP is to provide an implementation strategy that will minimize the adverse
effects of traffic disruption on motorists, pedestrians, bicyclists, and workers. Consequently, the
designer should consider the following design elements when developing the TTCP.

1. Geometrics. The TTCP should provide adequate facilities for a motorist to maneuver

safely through the construction area, day or night. The design should avoid frequent and
abrupt changes in roadway geometrics, such as lane narrowing, a lane drop, or a transition,
which requires a rapid maneuver.

Where a lane merge or shift would be located in or adjacent to either a horizontal or vertical
curve consideration should be given to locating the merge or shift taper outside of the curve
to provide better sight distance and easier vehicle maneuvering resulting in an increased
longitudinal buffer. If this is not practical for lane shifts on a multilane road where the
design speed is greater than 45 mph, a taper rate of L instead of ½ L should be used to
comply with the minimum radius for horizontal curves in construction zones. See Figures
503-3B and 503-7E for additional information.

Where possible a longitudinal buffer space between the transition area (end of a merge or
shift taper) and the work should be provided to enhance motorist and worker safety. See
page 14 of INDOT’s Work Zone Traffic Control Guidelines for recommended lengths and
additional information: https://www.in.gov/indot/files/WorkZoneTCH.pdf

https://www.in.gov/indot/files/WorkZoneTCH.pdf

Page 38 2013 Indiana Design Manual, Ch. 503

2. Temporary Traffic Control at a Freeway Entrance Ramp. The acceleration distance is
specific to the location a plan detail is required when an entrance ramp is inside or adjacent
to the work area. See Figure 503-3B.

3. Corrugations for Shoulders or Rumble Stripes. An MOT plan that requires traffic to be
carried on a shoulder or on the center line during construction should include information
regarding corrugation installation requirements. A note should be included that reads,
“Corrugations shall not be milled into the ______ shoulder/center line between Sta. ______
and Sta. ______ until after traffic is no longer temporarily using the shoulder/center line.”
Existing corrugations that are along the wheel path for a significant length and duration of
time should be milled out and the shoulder filled in with HMA surface treatment that
matches the depth of the corrugation (0.5 in.). The corrugations should be reestablished as
part of the project. The need for this work should be discussed with the District as plans
are being developed.

4. Road User Safety. Motorist, pedestrian, and bicyclist safety is a priority element of a TTCP

and should be an integral part of each phase, i.e., planning, design, and construction.

5. Worker Safety. Worker safety should be a priority element of a TTCP and should be an
integral part and consideration of each maintenance of traffic phase. The use of complete
separation of workers from traffic through the use of a full road closure and detour
minimizes the exposure to hazards of users to construction workers and hazards. Other
work zone safety strategies should be considered where full closure and detour is not
feasible. These include, but are not limited to, the use of positive protection, e.g. temporary
traffic barrier, movable barrier, truck mounted attenuators, traffic law enforcement, other
speed management techniques, and techniques to increase driver awareness, e.g. portable
transverse rumble strips, high visibility pavement markings, and signage. When
identifying the temporary traffic control and safety devices that will be included in the
MOT plan, the designer should consider the effort by the Contractor and risk involved to
the road user and workers with their set up, maintenance, and removal – devices should
only be specified when required or recommended by standards or policy, or when they
address a specific need; simplified TTCPs should be considered for shorter duration work.

6. Highway Capacity. The TTCP should, where practical, provide the capacity necessary to

maintain an acceptable level of service for the traveling public. What is considered
acceptable can vary from one project to another based on the locale and existing
performance (e.g. an acceptable LOS on a normally congested urban highway is probably
not the same as that on a rural low volume highway). Desirably the capacity provided
during construction should be as before construction but even during peak demand periods
a LOS E or better should be provided. The IHCP defines what INDOT considers
acceptable performance on interstate routes.

2013 Indiana Design Manual, Ch. 503 Page 39

Maintaining an acceptable level of service may require converting a shoulder to a travel
lane, eliminating on-street parking, maintaining turn lanes, constructing a temporary lane,
opening additional lanes during peak traffic-volume periods, or expanding public
transportation. See Section 503-4.01 for additional information on transportation operation
plans. For projects on divided highways, when the LOS during any time is expected to be
poorer than E, consideration should be given to including queue detection warning systems
to the TTCP.

7. Temporary Traffic Control Devices. Traffic control devices should be included in the

TTCP to safely direct vehicles through or around the construction zone.

8. Overhead Lighting. The design should maintain existing overhead lighting and consider

the need for supplemental roadway lighting at a potentially hazardous site within the work
area.

9. Constructability. The construction sequence should be evaluated to identify safety,
operational, or logistical problems and to facilitate the timely completion of the project.
Some of the elements which should be evaluated include the following:

a. the maneuverability of traffic through horizontal or vertical alignments during all

construction phases;
b. the separation of opposing traffic, workers, equipment, or other hazards;
c. the work area which will be used for equipment maneuverability; and
d. access points to worksites or material-storage sites that are safe for workers and

road users. Adequate acceleration and deceleration length, based on operating
speed of either construction vehicles or workers vehicles as appropriate, should be
provided for the ingress/egress points specified in the plans.

10. Construction Design. The availability of innovative construction options that can improve

the TTCP include the following:
a. the use of special materials such as quick-curing concrete that can support vehicular

loads within hours after pouring;
b. the use of special designs, e.g., using a precast box structure instead of a bridge or

cast-in-place box structure;
c. scheduling requirements which will reduce traffic disruptions, e.g., working at

night and during off-peak traffic-volume hours. Nighttime work may be necessary
for interstate projects in order to satisfy the IHCP. For non-interstate projects the
designer should discuss use of a nighttime work schedule with District Construction
before specifying as there may be disadvantages in terms of quality of work;

d. project phasing which will allow traffic to use the facility prior to project
completion and minimizes work done under traffic; and

Page 40 2013 Indiana Design Manual, Ch. 503

e. contractor cost incentive/disincentive for early or late completion of construction
for a facility with a high AADT.

11. Economic or Business Impact. The economic impacts that a TTCP may have on road users,
adjacent businesses, or residential developments should be considered as follows:
a. vehicular travel time;
b. fuel consumption;
c. vehicular wear;
d. air pollution;
e. access to residential developments;
f. patron access to businesses, e.g., restaurants, gas stations, and stores;
g. employee or delivery access to commercial developments; and
h. shipments to manufacturing companies.

The TTCP should be reviewed to ensure that it does not restrict access to businesses during
peak retail shopping periods. For example, a road closure should not be made in the
vicinity of a regional retail mall during the period from Thanksgiving to Christmas.
Coordination with local businesses, developers, or other land owners should be made early
in the development of the TTCP. At least one access should be maintained to each
development throughout the contract time.

12. Pedestrians and Bicyclists. The safe accommodation of pedestrians or bicyclists through

the construction zone should be addressed early in project development. Locations that
warrant pedestrian or bicyclist considerations include the following:

a. where a sidewalk traverses the work zone;
b. where a designated school route traverses the work zone;
c. where significant pedestrian or bicyclist activity or evidence of such activity exists;

or
d. where existing land use generates such activity, e.g., park, school, or shopping.

The following should be considered when addressing pedestrian or bicyclist
accommodation through a construction zone:

a. providing physical separation of pedestrians and vehicles where practical;
b. providing temporary lighting for each walkway that is currently lighted;
c. directing pedestrians or bicyclists with signs or audible information devices to a

safe location such as the other side of a street, or to an alternate route when a
pedestrian walkway or bicycle path cannot be provided;

d. staging construction operations such that if there are two walkways, they are not
both out of service at the same time;

2013 Indiana Design Manual, Ch. 503 Page 41

e. planning the construction such that temporary removal of a sidewalk will occur in
the shortest practical time or is scheduled around non-peak pedestrian traffic-
volume times; or

f. addressing accessibility criteria for the visually impaired as described in Chapter
51. Audible information devices provide navigation instructions via a speaker in a
housing which can be either independently or barricade mounted. They are
typically needed when 1) either pedestrian volume is significant or there is demand
by the visually impaired and 2) when the restrictions are in place for a significant
duration. Significant duration could vary depending on demand – for example – a
day of sidewalk closure adjacent to a facility that specifically provides services for
the visually impaired would be considered significant. In other locations, a single
day of closure may not be significant. Guidance on the use of audible information
devices for the visually impaired is provided in the IMUTCD Section 6G.05 and in
the notes for figures 6H-28 and 6H-29.

503-3.02 Interstate Highways Congestion Policy

INDOT’s Interstate Highway Congestion Policy (IHCP) is applicable to all construction or
maintenance activities that require the closure of or restrictions to one or more lanes on an
Interstate highway. The policy is available from the IHCP webpage at
https://www.in.gov/indot/3383.htm. The purpose of this policy is two-fold. First, the policy aims
to schedule work activities outside of periods of peak demand for an Interstate highway to
minimize road user delay and reduce the likelihood of end of queue crashes. Second, the policy
aims to estimate the impacts such that appropriate mitigation measures may be taken.

When applicable, the policy should be reviewed and queuing analysis performed during the
scoping stage and confirmed early in plan development. It is preferred to develop an MOT plan
that complies with the pre-approved closure and restriction schedule(s) for the segment(s)
involved. However, that may not always be feasible. Exceptions to the policy will be considered
on a project-by-project basis. Resources for documenting and submitting a policy exception
request are available from the IHCP webpage under the heading Cover Letters and Exception
Request Templates. Exception requests made during design should be submitted as soon as
possible, but no later than three months prior to final Final Tracings submittal. The approved IHCP
Exception should be uploaded to ERMS. The approved closure schedule and any additional
conditions must be included in RSP 801-T-216, Lane Closures, and incorporated into the contract
documents.

For other policy exceptions the required documentation and approval varies by type of work, e.g.
contract work in progress, permit work, ITS repair, and maintenance. The policy considers certain
types of activities to be emergency repairs that do not need policy exceptions.

https://www.in.gov/indot/3383.htm

Page 42 2013 Indiana Design Manual, Ch. 503

503-3.03 Work Zone Traffic Capacity

Maintaining an acceptable level of service during construction is important on all INDOT projects.
The need for a traffic-capacity analysis during the development of the TMP is based on the nature
of the project. This analysis should be done for projects that will have significant adverse impacts
to motorists. These project types include Interstate, where the pre-approved IHCP lane closure
schedules are not met or where lane widths will be reduced, and non-Interstate projects that will
have significant impact to motorists. Other freeway reconstruction projects are also candidates for
analysis. Maintaining an acceptable level of service during construction is important on a freeway
or other high-speed rural highway.

The operational elements of a facility under construction, e.g., lane segments, ramp, intersection,
should maintain a level of service which is not less than that provided by the facility prior to
construction, although this is not always attainable. Achieving this may require one or more of the
following actions:

1. converting a shoulder to a travel lane;
2. eliminating on-street parking during peak traffic-volume hours or at all times;
3. constructing a temporary lane;
4. opening additional lanes during peak traffic-volume periods;
5. providing public transportation;
6. constructing a jug-handle type configuration for an indirect left-turn at an intersection;
7. closing or metering ramps at an interchange;
8. providing a turnout along a long, restrictive stretch of highway construction;
9. constructing a passing blister at a T intersection;
10. providing a two-way, left-turn lane on an urban facility;
11. adjusting signal phasing and timing at an intersection;
12. providing an additional turn lane at an intersection;
13. lengthening a turn-lane storage bay;
14. adjusting acceleration or deceleration length at an interchange ramp;
15. closing an intersection;
16. restricting turns at an intersection;
17. adding pavement to accommodate separate lanes for turning movements
18. providing extra pavement width;
19. providing signal or flagger control in a one-lane, two-way operation;
20. providing public information; or
21. providing a temporary ramp connection.

2013 Indiana Design Manual, Ch. 503 Page 43

503-3.04 Work Zone Design Elements

This section provides design criteria, which apply to temporary crossovers on a divided highway,
a temporary roadway, or a runaround specifically designed for construction projects. Some of the
criteria also apply to an existing roadway through a construction zone, specifically construction
zone design speed, lane/shoulder width, taper rates, sight distance, vertical clearance, and
pedestrian access. These criteria do not apply to a detour over existing routes.

A Level One checklist should be completed for temporary roadway, runaround, and crossovers.
The checklist is available on the Department’s Editable Documents page, under Design Submittal.
Where the controlling design elements of the crossover, runaround, or temporary road do not vary
from phase to phase, the checklist needs to be completed only once. Where the design elements
vary, a checklist should be completed for each phase.

Exception requests are required for the following circumstances:

1. lane and shoulder closures/restrictions will be contrary to the approved schedules in IHCP

(IHCP exception)
2. combination of lane and shoulder width will not satisfy criteria in 503-3.04(02) (Level 1),
3. vertical clearance will not meet 3R criteria. In the case of vertical clearance on an existing

roadway the exception request is only needed when an existing substandard clearance will
be made worse during construction, for example, through a lane shift (Level 1);

4. construction clear zone will not satisfy 503-3.05(03) (Level 2).
5. ADA requirements for pedestrian access will not be satisfied (Inquiry to ADA TAC).

503-3.04(01) Construction Zone Design Speed

The discussion of construction zone design speed in this section applies to the design of the
geometric elements through the work zone. It does not replace the regulations that govern the
speed limit through the work zone and its posting requirements. Rather the posted speed limit
during construction, whether reduced from the permanent speed limit or not, takes into
consideration the construction zone design speed, i.e. the construction zone design speed is
established and then consideration is given to whether the speed limits needs to be reduced during
construction based on the design speed and other factors. Regulatory speed limits and signing are
discussed in Section 503-7.01.

The construction zone design speed is to be shown on the MOT plan sheets for each phase of
construction. When selecting the construction zone design speed, the posted speed limit should
be considered as follows.

https://www.in.gov/dot/div/contracts/design/dmforms/

Page 44 2013 Indiana Design Manual, Ch. 503

1. The posted speed limit of the roadway prior to construction. Drivers are reluctant to reduce
speed even when in a work zone. This principle is recognized in the IMUTCD, Section
6C.01. Per the IMUTCD, the construction zone design speed should desirably match or
exceed the current posted speed limit but in any case should not be more than 10 mph lower
than this posted speed limit.

2. The posted speed limit of the roadway adjacent to the work zone and the speed limit of
adjacent work zones. Consistency of speed limits between adjacent work zones enhances
enforceability.

The designer should work with the appropriate district Traffic Engineer to establish the
construction zone design speed for an INDOT route and with an LPA’s representative for a local-
agency route. If the operating speed (85th percentile) is significantly higher than the current posted
speed limit, a higher construction-zone design speed should be considered.

If crossovers are used to maintain one lane of traffic in each direction on a rural Interstate route,
the following will apply.

1. Temporary concrete barrier should be used to protect motorists and workers.

2. Unless the median shoulder is full depth, it is to be removed and replaced with a 6-ft width
section with its pavement design to be requested by the designer. See Chapter 304 for
guidance related to design of temporary pavement.

3. Crossover details should be as shown in the INDOT Standard Drawings series 801-TCCO,
Temporary Construction Crossover.

4. Shoulder corrugations are to be milled into the new shoulder after traffic is crossed over to
the other side of the median.

503-3.04(02) Lane or Shoulder Width

Desirably there should not be a reduction in the width of the roadway cross section through the
construction zone. However, this may not be practical for every work zone. When such a reduction
is unavoidable on a non-Interstate freeway, expressway or higher volume arterial highway
(AADTs > 12,000 for a two lane highway and 30,000 for facilities with 4 lanes or more), a traffic
capacity analysis should be conducted as part of the Traffic Management Plan to assess potential
queuing and delay issues that may occur. Depending on the outcome of the analysis, additional
maintenance of traffic countermeasures may be required, such as establishing alternative routes or
adjusting signal timings. The results should be shared and discussed with the TMP team.

2013 Indiana Design Manual, Ch. 503 Page 45

Section 503-7.02(02) provides the minimum taper rate that should be used on an approach to a
lane-width reduction. The following lane and shoulder widths should be used in a construction
zone. A Level One design exception request should be submitted if the recommended combined
lane and shoulder width cannot be satisfied.

1. Freeway. For a freeway, a minimum 11-ft lane width should be maintained with shoulders

or barrier offsets of 2 ft or wider. Alternatively an 11-ft lane with 1-ft shoulder or barrier
offset may be used when any of the following conditions are present:

• The available cross section is at least 13 ft but less than 15 ft for one lane work
zones, 24 or 25 ft for two lanes, and 35 or 36 ft for three lanes, etc. Note: if there
are more than two lanes in a travel direction the inside lane(s) should be 11 ft in
width at minimum.

• A reduction in the number of lanes is not allowed by the IHCP established closure
schedule

When a lane width less than 11 ft is proposed on an Interstate, an exception to the IHCP is
required. Exceptions to the IHCP will require an evaluation of traffic capacity. The
analysis should take into account the width of the maintained lane(s). The IHCP contains
guidance on input parameters needed to perform capacity analysis along with the pre-
approved allowable intestate lane closure and restriction times. See Section 503-3.02.

If an IHCP exception is not required, but the proposed combination of lane and shoulder
width does not satisfy the guidance in paragraph 1 a capacity analysis should be performed
and submitted with the design exception request.

2. Divided Non-Freeway. For a non-Interstate divided highway, a minimum 11-ft lane width

should be maintained with shoulders of 2 ft or wider. Should the available cross section be
limited so that these lane and shoulder widths cannot be provided and a reduction in the
number of lanes is not viable, however, an 11 ft lane with 1 ft shoulder or a 10-ft lane with
1’- 6” shoulder can be considered.

3. Undivided Highway. A minimum 10-ft lane width and 1-ft shoulder width should be
maintained.

4. Road Closure with Diversion. A runaround with 12-ft lane widths and 6-ft shoulder width

should be used.

5. Median Crossover. For a one-lane, one-way operation, the lane width should be 16 ft with

5-ft shoulder widths. For a multi-lane or multi-directional operation, each lane width
should be 12 ft with 5-ft shoulder widths.

Page 46 2013 Indiana Design Manual, Ch. 503

6. Restricted Widths. The clear travel width is taken as the width of travel lanes plus
shoulders plus appurtenance free area per direction of travel. If the available clear travel
width will be less than 12 ft 4 in., the MOT plan should include advanced warning signs
for the width restriction that state the available width. These signs are necessary since
extended (90-day) and annual permits are issued for wide loads that do not exceed 12 ft 4
in. The signs should be located where the driver can use the information to avoid the
restricted-width roadway. For state highways, these locations include approaches to the
last state highway intersection in advance of the width restriction and on the approaches of
intersecting highways, major local roadways, and commercial drives within the restricted-
width road segment.

Advanced warning signs are detailed in the INDOT Standard Drawings series 801-TCSN,
Traffic Control Signs.

Advance warning signs on the restricted highway should be located at approximately 2 mi
and 1 mi ahead of the restriction for freeways and at 1 mi and ½ mi for non-freeways. The
advance signs should incorporate the legend “WIDE LOAD RESTRICTION” with the
distance indicated, sign code XW20-YWR(A).

For freeways the next warning sign should be located approaching the last interchange or
the last state highway intersection prior to the restriction and should read, “LOADS OVER
__ FT WIDE MUST EXIT”, sign the code XW20-YWR(B).

For non-freeways another warning sign should be provided ahead of the restriction, but
downstream of the last intersection and should read “NO LOADS OVER __ FT WIDE”,
sign code XW20-YWL(C).

Should the district determine that an official wide-load detour is warranted, the appropriate
detour signing should be provided in advance of the detour and on the detour route to guide
motorists back to the original highway at a point clear of the width restriction.

503-3.04(03) Transition Taper Rate

A lane closure, lane-width reduction, or lane shift requires the use of a transition taper to guide
traffic around the encroaching restriction safely. Figure 503-7E provides the minimum taper
length for various taper applications in a construction zone. The posted speed prior to construction
should be used when selecting the appropriate taper rate from Section 503-3.04(01). Where the
construction zone design speed is the anticipated operating speed (85th percentile) through the
work zone, the construction zone design speed may be used to select the taper rate.

2013 Indiana Design Manual, Ch. 503 Page 47

503-3.04(04) Sight Distance

For the approach to the first physical indication of the construction zone, the sight distance
available to the motorist should be based on the decision sight distance criteria but no less than the
stopping sight distance criteria. Through the construction zone, stopping sight distance should be
available to the motorist. Although the location of many design features are often dictated by
construction operations, an element can have an optimal location. For example, a lane closure or
transition should be located where the approaching motorist has decision sight distance available
to the lane closure on transition.

Horizontal sight distance should be checked, i.e., calculate the middle ordinate of the horizontal
curve. The percentage of trucks or other heavy vehicles should also be considered when
determining the controlling sight distance. See Section 43-4.0 for additional information on
horizontal sight distance.

Horizontal sight distance should be checked for temporary runarounds, crossovers, or other
temporary roadways. A statement that a temporary runaround is in accordance with the INDOT
Standard Drawings series 713-TCTR, Temporary Runaround, is not sufficient to verify that
adequate horizontal stopping sight distance is provided.

Intersection sight distance should be checked for each public road approach and commercial drives
for each MOT phase.

503-3.04(05) Horizontal Alignment

The geometrics for the horizontal curvature alignment for all temporary roads should be
determined using the selected construction-zone design speed. AASHTO Method 2 should be
used for distributing superelevation and side friction to determine the radius and superelevation
rate of the horizontal curve. In this method, superelevation is introduced only after the maximum
allowable side friction has been reached. Compared to AASHTO Method 5, this approach results
in no superelevation on a flatter curve, i.e., maintaining the normal crown through the curve, and
a reduced rate of superelevation on a sharper curve. Figure 503-3B, Minimum Radius for
Horizontal Curve in Construction Zone, provides the minimum radius including the radius for
retention of the normal crown section for a horizontal curve through a construction zone based on
AASHTO Method 2. For other horizontal-curvature elements, such as superelevation transition
length, the criteria described in Chapter 43 is also applicable to a construction zone.

Where it is necessary to use the shoulder as a travel lane, the shoulder cross slope can be a concern
on a horizontal curve, i.e., the slope may be in the opposite direction than the superelevated section.
One or more of the following options should be considered to mitigate this problem.

Page 48 2013 Indiana Design Manual, Ch. 503

1. The shoulder may be rebuilt to the proper superelevation rate based on the selected
construction-zone design speed. This alternative is practical only when the adjustment to
the superelevation is useful for the final alignment.

2. An advisory-speed plaque should be installed for the horizontal curve.

3. Transverse rumble strips should be installed in conjunction with item 2 above in advance

of the temporary travel lane, see Figure 503-7G.

4. Trucks or other large vehicles should be prohibited from using the temporary travel lane.

Such large vehicles should be detoured to other facilities.

503-3.04(06) Vertical Alignment

A sag vertical curve should be designed using the selected construction-zone design speed and the
comfort criterion provided in Figure 503-3D, K-Value for Sag Vertical Curve. This comfort
criterion is based on the comfort of change in vertical direction through a sag vertical curve due to
the combined effects of gravitational and centrifugal forces. The ride through a sag vertical curve
is considered comfortable when the centripetal acceleration does not exceed 1 ft/s2.

503-3.04(07) Cut or Fill Slope

A temporary cut or fill slope should be designed to satisfy the design criteria shown in Chapter 45.
However, a 3:1 fill slope can be used where there is sufficient clear-zone width available at the
bottom of the slope. See Section 503-3.05(03). The use of a fill slope steeper than 3:1 may be
considered, but requires the installation of a roadside barrier unless sufficient clear zone to the
steeper slope is provided.

The use of a slope steeper than 3:1 for a cut depth of less than 10 ft may be acceptable under
restrictive conditions, such as inadequate right of way or the presence of utilities that make
regrading impractical. For a temporary road or a road used as a detour where excavation work is
needed, a 3:1 cut slope is acceptable in place of the flatter slope required in Chapter 45.

The anticipated traffic volume and the length of time that the detour will be in place should be
considered when determining the final cut or fill slope. Stable embankment material must be used
and placed in accordance with the INDOT Standard Specifications. Drainage should be
considered between the work zone and the traffic when establishing the phases of construction.

2013 Indiana Design Manual, Ch. 503 Page 49

503-3.04(08) Maximum Profile Grade

The vertical grade should be designed using the 3R criteria for the appropriate functional
classification, rural or urban environment, and construction-zone design speed.

503-3.04(09) Through-Lane Cross Slope

The 3R criteria for through-lane cross slope criteria should be used for the appropriate functional
classification and rural or urban environment. If the existing shoulder is used for through traffic, a
4% cross slope will be acceptable.

503-3.04(10) Vertical Clearance

The 3R criteria for vertical clearances should be used for the appropriate functional classification
and rural or urban environment. If vertical clearance for a crossover, temporary runaround or other
temporary road, is not in accordance with the criteria for Level One elements, a design exception
will be required. A design exception for substandard vertical clearance is also needed when
substandard clearance on an existing roadway will be worsened during construction.

503-3.04(11) Drainage During Construction

See Chapter 203, the Office of Hydraulics, Bridge Management Division may be contacted for
additional guidance.

503-3.04(12) Temporary Crossover Pavement Design

Pavement design for a temporary crossover, temporary widening, etc. should be obtained from the
Pavement Division.

503-3.04(13) Pedestrian Accessibility

Provisions for continuity of accessible paths for pedestrians should be incorporated into the TTCP.
When crosswalks or other pedestrian facilities are closed or relocated, temporary facilities or
detours must be provided. The length and duration of such detours should be minimized to the
greatest extent possible. Temporary facilities must be accessible to the same extent as the existing
pedestrian facility being impacted. This may include incorporating accessible pedestrian signals
(APS), curb ramps, or other accessibility features.

When it is necessary to block travel at a departure curb and close a crosswalk that is disrupted by
excavation, construction, or construction activity, curb ramp access to the perpendicular crosswalk
must be maintained.

Page 50 2013 Indiana Design Manual, Ch. 503

Other specific requirements include:

1. temporary ramps must be detectable.
2. sidewalks used as a detour must be at least 48 in. width unless the sidewalk being detoured

is narrower than 48 in., in which case the detour sidewalk width must at least match that of
the existing.

3. if sidewalk width is less than 60 in wide, then every 200 ft a 5 ft by 5 ft passing space must
be provided.

4. curb ramp slope can be no greater than 12:1.
5. temporary signals must include the same pedestrian features included with the permanent

signals.
6. curb parking is not allowed within 50 ft of a temporary mid-block crossing.
7. temporary pedestrian facilities must be firm, stable and slip-resistant.

The pedestrian access route should be reviewed to verify that signs and devices used in the TTCP
can be placed without negatively impacting the available clear width. Where impacts are
unavoidable, a temporary parallel route using a portion of the roadway and positive separation
devices should be considered. If a temporary parallel route is not feasible a signed pedestrian
detour route may be selected.

See the Public Rights-of-Way Accessibility Guidelines (PROWAG) and IMUTCD Chapter 6D for
additional information.

503-3.05 Road User and Worker Safety

A construction zone is a complex and potentially hazardous environment. A motorist is often
exposed to an increased number of traffic control devices, narrowed lanes, pavement shifts,
opposing traffic, construction personnel and equipment – both stationary and moving about the
work zone. These complexities can increase the consequences of common driving mistakes such
as momentary inattention. While a complete elimination of construction-zone hazards is usually
impractical, a motorist’s exposure to potential hazards should be reduced to the extent possible.
The following sections provide roadside safety criteria which apply to the roadside elements within
the construction zone. These criteria do not apply to a detour over existing routes.

503-3.05(01) Positive Protection

Positive protection is a device that contains and/or redirects a vehicle and meet the established
crashworthiness evaluation criteria. A positive protection device must meet the crash testing
requirements of the AASHTO Manual for Assessing Safety Hardware (MASH) or National
Cooperative Highway Research Program (NCHRP) Report 350, as appropriate.

https://www.access-board.gov/guidelines-and-standards/streets-sidewalks/public-rights-of-way/proposed-rights-of-way-guidelines

2013 Indiana Design Manual, Ch. 503 Page 51

503-3.05(02) Use of Positive Protection

The wide range of project-specific TTCPs does not allow for a comprehensive list of all high risk
situations that would warrant the use of positive protection devices. Where a full road closure and
detour is not practical, designers should discuss the need for positive protection at the preliminary
and final field checks. Decisions on its use should be documented in the field check minutes.

For temporary traffic barrier the consideration of shielding a hazard is similar to a permanent
barrier – it should be utilized where the severity and the duration of a hazard is deemed more
dangerous than the temporary barrier itself.

Additional information on positive protection can be found in the American Traffic Safety Services
Association (ATSSA) publication Work Zone Positive Protection Toolbox: Pocket Guide of
MUTCD Guidance for Temporary Traffic Control. This publication and additional resources for
considering the use of positive protection are available from the INDOT Designers webpage under
Work Zone Safety.

INDOT generally uses positive protection as follows.

1. Separating Two-Way Traffic.

a. On a freeway or expressway, temporary traffic barrier should be used to separate
two-way traffic when traffic is crossed over (split or median crossover).

b. On a divided highway (non-freeway), temporary traffic barrier should be
considered when traffic is crossed over.

2. Shoulder Closure.

a. On a freeway or expressway, temporary traffic barrier should be used to protect a
shoulder closure that is longer than three days.

b. On a rural divided highway (non-freeway), temporary traffic barrier should be
considered.

3. Pavement Drop-Off. See Section 503-3.05(06) for additional information on pavement

drop-offs.
a. On a freeway or expressway, temporary traffic barrier should be used to protect

continuous pavement drop-offs that are greater than 5 in. deep and within 4 ft of
the travel lane.

b. On any highway, temporary traffic barrier should be considered to protect
pavement drop-offs greater than 5 in. close to the travel lane.

4. Phased Bridge Construction. Temporary traffic barrier should be used to protect exposed
drop-offs when a bridge is constructed in phases.

https://www.workzonesafety.org/training-resources/fhwa_wz_grant/atssa_wz_positive_guidance_toolbox/
https://www.workzonesafety.org/training-resources/fhwa_wz_grant/atssa_wz_positive_guidance_toolbox/
https://www.in.gov/indot/2731.htm

Page 52 2013 Indiana Design Manual, Ch. 503

5. Shadow Vehicle in a Travel Lane. Truck/Trailer-Mounted Attenuators should be used for
shadow vehicles that are positioned in the travel lanes during mobile operations.

6. Traffic Adjacent to Work Area. Temporary traffic barrier should be considered to protect
pedestrians and workers by separating traffic from the work zone where there is no lateral
buffer space or traffic is operating in the adjacent lane. Vehicle speed, traffic volume, heavy
vehicle percentage, availability of worker escape routes in case of vehicle intrusion are
factors that can also be considered when determining what is a sufficient lateral buffer.
The type of positive protection device may vary based on speed, ADT, and duration of the
construction activity.

7. Steep slopes. Temporary traffic barrier should be considered to protect slopes that are

within the construction clear zone and that are steeper than 3:1

8. Fixed Object within the Construction Clear Zone. Impact attenuators, temporary traffic

barrier, or guardrail should be considered to protect an exposed, fixed object that is within
the construction clear zone. See Section 503-3.05(03) item 1.

9. Exposed Construction Elements. Impact attenuators, temporary traffic barrier, or guardrail
should be considered to protect construction elements such as bridge falsework, sign
foundations, excavation or rock cuts, exposed bridge piers, blunt ends of bridge railing or
concrete barrier (permanent or temporary), untreated guardrail end in a two-way, two-lane
operation.

Where positive protection is not utilized, alternative treatments to mitigate hazards to road users
and workers should be considered. This may include specifying lateral buffer space into the work
zone cross section, traffic law enforcement or other speed management techniques, e.g. “your
speed is” devices (radar speed display signs); and techniques to increase driver awareness, e.g.
portable transverse rumble strips, prominent pavement markings, and signage.

503-3.05(03) Design Considerations for Use of Positive Protection

Several design considerations for determining the need for positive protection are shown below.
The list is not all-inclusive. Other factors should be discussed as they are identified for each
project.

1. Construction duration. The selection of a positive protection device should consider

potential worker exposure and the level of effort to install, maintain, and remove the device
relative to the project duration.

2013 Indiana Design Manual, Ch. 503 Page 53

2. High Percentage of Trucks. Vehicle mix includes a high percentage of trucks as heavy
vehicles may increase the potential of intrusion into the work space. Truck percentage on
interstate routes and freeways are typically high; on non-freeways more than 15% is above
average.

3. Construction-zone design speed. Workers are at increased risk where speeds are higher.

Generally speeds above 45 mph is considered high speed.

4. Highway functional classification. Positive protection should be considered for all

roadways when needed, but may be especially important for high speed, high mobility
roadways such as Interstates, freeways, or expressways.

5. Traffic volume. Risk increases with higher traffic volumes. In general, traffic volumes
greater than 200 vehicles per lane per hour as a daily average are considered high volume.

6. Adverse geometrics. Site conditions such as severe curvature, narrow lanes, restricted sight

distance, or narrow shoulders which may increase crash risk.

503-3.05(04) Positive Protection Devices [Rev. Aug. 2020]

In addition to the requirements of IDM Chapter 49 and the INDOT Standard Drawings, this
section provides additional information related to installation of positive protection devices.

1. Temporary Guardrail. A temporary guardrail installation for an interstate route project

should be in accordance with the permanent installation criteria described in Chapter 49
and the INDOT Standard Drawings, except as shown in Figure 503-3E, Construction Clear
Zone Width. For short-term construction, the installation of new temporary guardrail is
not practical.

The following should be used to determine the temporary guardrail length at each corner
of a temporary bridge in on a two-lane runaround.

a. For a construction-zone design speed of 45 mph or lower, the minimum guardrail
length is 50 ft. For a construction-zone design speed of 50 mph or higher, the
minimum guardrail length is 100 ft. These lengths include transition and end
treatment. Length of need calculations should be performed.

Page 54 2013 Indiana Design Manual, Ch. 503

b. A temporary guardrail run should continue until the guardrail warrant for an
embankment as shown in Chapter 49 is satisfied. The anticipated operating speed,
and not the construction-zone design speed, should be used to determine the
guardrail warrant for an embankment. As with permanent installations, site specific
constraints/concerns should be discussed in determining the length of need.

2. Temporary Traffic Barrier (TTB). A TTB provides the most effective separation between

motorists and workers when traffic is maintained adjacent to the work area. It is used to
separate opposing directions of traffic, to separate workers from traffic, and to keep
vehicular traffic from entering work areas. The type of temporary traffic barrier selected
should be based on the following:

a. TTB, Type 1. Type 1 is a longitudinal barrier used to separate two-way traffic.

INDOT utilizes temporary concrete barrier where two-way traffic separation is
required on high speed, high volume roadways.

b. TTB, Type 2. Type 2 is a longitudinal barrier used to separate traffic from the work
zone. It should be considered to protect motorists from an obstruction, including
an elevation differential or drop-off, inside the construction clear zone. The
construction-zone design speed, the extent of the obstruction, and the extent of the
elevation differential, should be considered.

c. TTB, Type 3. Type 3 is temporary concrete barrier, which is left in place upon

completion of the contract and becomes the property of the INDOT. This type is
used when appropriate for new roadways or added travel lane projects.

d. TTB, Type 4. Type 4 is a movable longitudinal barrier comprised of a system of
short T-shaped concrete barrier segments, which are lifted and shifted by a
compatible transfer vehicle.

Type 4 is typically used to accommodate the shifting of traffic lanes to facilitate the
directional distribution traffic volume. This may be on a daily basis during peak-
hour traffic volume or intermittently during certain times of the week (e.g. crossing
over on the weekend and lifting the crossover before Monday morning peak hours).

Type 4 may be considered to separate workers from traffic that is running in an
adjacent lane in a stationary work zone in place for a limited time (e.g. concrete
patching at a number of locations along a segment).

2013 Indiana Design Manual, Ch. 503 Page 55

The barrier layout and signage for each phase, a staging-area diagram, and the
location of the barrier-transfer apparatus when it is not in use should be shown on
the TTCP. The size of the barrier-moving apparatus should be estimated to be 50
ft long by 16 ft wide.

3. Anchored TTB. TTB is anchored to reduce the lateral movement of a longitudinal barrier
system. In general, anchoring consists of the use of steel pins or bolts to connect the barrier
to a bridge deck or road surface. The anchoring surface must be in good condition to ensure
proper performance of the system, e.g. a severely deteriorated bridge deck may not retain
the anchor bolts during impact.

The need to anchor should consider the maximum posted speed limit and the allowable
area for deflection.

a. TTB Type 1. INDOT currently utilizes only temporary concrete barrier as Type 1.
As such, TTB Type 1 should not be anchored. Extensive in service performance
history in Indiana has shown these devices have performed acceptably without
anchoring.

b. TTB Type 2. TTB Type 2 should be anchored when the deflection of the
unanchored barrier cannot be accommodated or is not tolerable, e.g., a bridge
constructed in phases.

INDOT’s unanchored temporary concrete barrier has a dynamic deflection of
approximately 63 in. when tested under NCHRP Report 350 TL-3 conditions (62
mph at 25 degree angle). INDOT’s anchored temporary concrete barrier dynamic
deflection can be considered zero. The dynamic deflection of other temporary
traffic barriers, e.g. steel or water-filled, varies on a product-by-product basis.

Significant drop offs adjacent the roadway should be evaluated on a case-by-case
basis. More deflection can be tolerated where temporary concrete barrier is placed
on pavement with a work area on the other side and anchoring typically is not
necessary. Barrier deflection may intrude into the work area, but there is little data
related to workers being injured under these conditions.

c. TTB Type 3. TTB Type 3 should not be anchored for the reasons described for
Type 1.

d. TTB Type 4. TTB Type 4 should not be anchored due to its frequent movement.

Page 56 2013 Indiana Design Manual, Ch. 503

4. TTB with Glare Screen. A glare screen may be used in combination with TTB Type 1 or
Type 3 to eliminate headlight glare from opposing traffic in a crossover or in a two-way,
two-lane operation. The traffic volume, its directional distribution, and roadway alignment
should be taken into account. Additional guidance regarding consideration of a glare
screen is described in Chapter 49.

5. Truck- or Trailer-Mounted Attenuator (TMA). A TMA is an energy-absorbing device used
to reduce impact severity. A TMA is typically utilized to shield workers from rear-end
collisions during installation of other temporary traffic barriers, for protecting work areas
that move frequently such as painting or pothole patching, and for shielding workers in
short to intermediate-duration work operations such as bridge deck patching and thin deck
overlays. TMAs should be specified for shadow vehicles that are used in a travel lane.
Shadow vehicles are typically used for mobile operations with no stationary lane or
shoulder closures for work activities such a pavement marking or RPM installation,
pavement repair, or crack filling. The need for a TMA should be discussed at the field
check(s). Additional information can be found in Recurring Special Provision
(RSP) 801-T-227, Truck Mounted Attenuators and Recurring Plan Detail
(RPD) 801-T-227d, Truck Mounted Attenuators (Plan Details), as well as the ATSSA
Field Guide for the Use and Placement of Shadow Vehicles in Work Zones.

TMA’s are paid by the number of days they are used. To estimate the quantity when a
TMA is needed, the designer should:

• determine the work activities that will require a TMA, and
• then determine the number of TMA’s that will be needed at any one time, and
• finally determine the anticipated number of work days for each TMA on the project.

To determine the anticipated number of work days, the designer should coordinate with the
district Area Engineer on the contract time set for the project. Average quantities for
TMA’s are 60 days for road and resurfacing contracts, 45 days for bridge contracts, and 10
days for traffic and maintenance contracts.

6. Other Devices. Other devices such as mobile work zone barrier or vehicle arresting devices
may be considered. These devices but must be MASH or NCHRP 350 compliant, as
appropriate. The use of these devices must be coordinated with the Division of
Construction Management and will require the creation of a unique special provision. See
Section 503-3.05(06) for additional guidance on end treatments.

7. End Treatments or Impact Attenuator. The following end treatments or impact attenuators
may be used for positive protection areas.

https://www.workzonesafety.org/files/documents/training/fhwa_wz_grant/shad_veh_final.pdf
https://www.workzonesafety.org/files/documents/training/fhwa_wz_grant/shad_veh_final.pdf

2013 Indiana Design Manual, Ch. 503 Page 57

a. Energy-Absorbing Terminal. The use of a construction-zone energy-absorbing
terminal should be based on MASH or NCHRP 350 test levels. The TL-3 terminal
should be specified for an interstate or other route with a construction-zone speed
limit of 50 mph or higher. The TL-2 terminal should be specified for a non-
interstate route with a construction-zone speed limit of 45 mph or lower. Even if a
lower temporary worksite speed limit is to occasionally apply, each terminal’s test
level should still correspond to that for the construction-zone speed limit. The
location of each terminal with its test level should be shown on the TTCP.

b. Guardrail. The treatment for an exposed end of guardrail may include one or all of
the following:

1) connection to existing barrier;
2) use of an acceptable end treatment according to the construction-year

AADT and guidance provided in Chapter 49;
3) flaring of the end to a point outside the construction clear zone; or
4) burying of the end in the backslope. See INDOT Standard Drawings series

601-GRET for Guardrail End Treatment Type II details. This method may
be well suited for guardrail downstream of a hazard adjacent to a cut slope.

c. Gravel Barrel Array. Due to the size of the array, a gravel-barrel array may have
limited application in a work zone.

503-3.05(05) Design Layout

Where practical, a temporary roadside-safety device should be designed and located as determined
in Chapter 49. For example, guardrail deflection distance should be considered and the appropriate
length of need provided. However, due to the limited time a motorist is exposed to a construction
hazard, it is often not cost effective to satisfy the same permanent-installation criteria. The
exposure time of the hazard should be evaluated when determining the need for installation of a
roadside-safety appurtenance. The following provides alternatives that should be considered when
designing and locating a temporary roadside-safety appurtenance within a construction zone.

1. Construction Clear Zone. The construction clear zone width as shown in Figure 503-3E

should be provided. However, engineering judgment should be used to determine whether
exposed hazards such as non-recoverable slopes (3:1 or steeper), TTB ends, fixed objects,
or non-breakaway structures located between the construction clear zone and permanent
clear zone should be protected. Criteria for consideration include work duration, size or
length of hazard, AADT, posted speed limit. It is not necessary to adjust the value for clear
zone width for horizontal curvature. A level 2 design exception should be prepared if
construction clear zone cannot be provided.

Page 58 2013 Indiana Design Manual, Ch. 503

2. Shoulder Widening. Where a temporary traffic barrier is placed adjacent to a shoulder, it
is not necessary to provide extra shoulder widening.

3. Crossed-over Two-way Traffic. Where a multilane highway utilizes a crossover to provide
two-way traffic on one side, the following are the minimum level of traffic separation to
be provided:

a. Temporary concrete traffic barrier and temporary solid yellow lines are to be used

on a freeway.

b. Temporary tubular markers and temporary double solid yellow lines are to be used
on a multi-lane divided roadway that is not a freeway. A lane separator with tubular
markers or delineators should be considered.

c. Temporary double solid yellow lines are to be used on an urban or rural multi-lane

undivided roadway. A lane separator with tubular markers or delineators may be
used.

Temporary asphalt divider is not to be used for separating traffic in a multilane crossover
application.

4. Flare Rate. A temporary traffic barrier, should be flared beyond the traveled way to a point
outside the construction clear zone. Figure 503-3C provides the typical flare rate for the
temporary concrete barrier based on the selected construction-zone design speed. The flare
rate shown should be provided unless extenuating circumstances render it impractical, e.g.,
stop condition, drive, or intersection. Flare rates for temporary steel and plastic barriers
should be in accordance with the manufacturer’s recommendations. If a flared portion of
TTB cannot be designed to end outside the construction clear zone, an acceptable
construction-zone energy absorbing terminal is required.

5. Opening. An opening in the barrier should be avoided. Where an opening is necessary as
may be the case in a long work zone, the barrier end should be shielded with an acceptable
end treatment or flared to meet construction clear zone as required in Section 503-3.05(02).

6. Plan Details. Locations and quantities of TTB (by type), glare screens, and energy
absorbing terminals, along with flare rates should be shown on the TTCP for each
maintenance of traffic phase.

2013 Indiana Design Manual, Ch. 503 Page 59

503-3.05(06) Pavement Edge Drop-Off

A pavement edge drop-off should be avoided immediately adjacent to a lane open to traffic during
a construction activity such as new pavement construction, shoulder rehabilitation, or crossover
construction.

In general, for a drop-off greater than 3 in., traffic may be shifted away from the drop off. On a
high speed roadway where the traffic lane adjacent the drop-off cannot be closed for an extended
period of time, a full-depth rehabilitated shoulder section should be considered that will be placed
to within 3 in. of the top of pavement elevation before the end of a day’s work. The pavement
section required to fill the shoulder drop-off to within 3 in. before exposure to adjacent traffic
should be obtained from the Pavement Division Pavement Engineering Team. A unique special
provision will be required to address the timeframe imposed on the contractor for bringing the
shoulder paving up to the required grade. Also, drums should be placed on along the shoulder
drop-off on the high side where lane width allows, spaced as shown in Figure 503-7F, Suggested
Maximum Spacing of Channelization Devices.

For freeways and expressways, treatment alternatives provided in Figure 503-3F. For multilane
divided highways, the desirable option is to close the lane adjacent to an edge drop-off. This will
ensure that the edge drop-off is located outside the construction clear zone.

503-3.05(07) Temporary Transverse Rumble Strips

Temporary transverse rumble strips, either buzz strips or portable rumble strips, should be
specified for any bridge project on a freeway where traffic is being crossed over or maintained
adjacent to the work area. If queuing is expected then they should be used as back of queue
warning.

Additionally, transverse rumble strips should be considered as a means to alerting drivers to
potentially unexpected conditions when it is determined that the TTCP will include:

1. flagging or

2. a non-freeway lane merge or

3. within a long work zone where work areas are separated by areas with no work, particularly

in advance of lane merges, lane shifts, or crossovers.

Page 60 2013 Indiana Design Manual, Ch. 503

This measure can be particularly beneficial where speeds are high (greater than 40 mph), the peak-
hour volume-to-capacity ratio approaches or is greater than 1, or if sight distance to the flagger or
merge taper is restricted. This potential plan need should be discussed with the district during the
preliminary and final field checks.

Portable rumble strips should be considered under the following conditions:

• for freeway and expressway work zones to alert drivers to potential queuing;
• with flagging operations; or
• within a long work zone where the work area is moving from day to day.

When used for back of queue warning the designer should include RSP 801-T-209, Temporary
Portable Rumble Strips, and RPD 801-T-209d and provide the maximum calculated queue length
on the plans. The queue length estimate will be used to establish the initial location of the devices.
Portable rumble strips may be used only when the posted work zone or worksite speed limit is 60
mph or less. Additionally, the designer should specify the use of a TMA for installation and
incorporate the TMA pay item into the cost estimate.

Temporary buzz strips should be considered for long term stationary duration work zone
applications. The INDOT Standard Specifications require either removable or durable pavement
markings.

For applications of temporary rumble strips other than back of queue warning on a
freeway/expressway a unique plan detail and associate special provision should be developed.

Section 503-7.03(01) provides additional information related to rumble strips.

2013 Indiana Design Manual, Ch. 503 Page 61

503-4.0 TRANSPORTATION OPERATIONS PLAN

The Transportation Operations Plan (TOP) is the set of strategies that will be used to minimize
adverse impacts in the work zone and must be incorporated into the TMP of any project that is
determined to have significant work zone impacts. TOPs may also be provided as needed for
projects that are not defined as having significant work zone impacts.

The TOP includes strategies for the operations and management of the work zone and all facilities
affected by the work zone, which can include transit, rail, air, and pedestrians. The proposed
mitigation measures should also be included in the TOP. These strategies may include traffic
incident management plans, planned special events, Intelligent Traffic System (ITS) components,
maintenance or enhancement of other modes of transportation, emergency service provider access
and communication, work zone law enforcement, and other related strategies. The TOP must
include the proposed methodology for monitoring and measuring mobility during the active work
zone phase.

503-4.01 TOP Development

For an INDOT project, the TOP is developed by the District Traffic Office, in coordination with
the Traffic Management Division and the LPA(s). For any given project, other members of the
TMP Team may also be involved in the development of the TOP. Depending on the traffic
mitigation measures initially identified, other offices may be involved in the development of the
TOP to ensure that it is successfully planned and implemented.

The following strategies should be considered in developing an effective TOP:

1. Tow Trucks for Incident Management. The use of on-site tow trucks should be considered

for a freeway work zone with limited or unavailable shoulder width. These trucks should
also be considered where a crash or vehicle breakdown can seriously impact traffic flow
and cause excessive backups and delays. A separate pay item for Tow Truck should be
included in the cost estimate.

2. Interconnection of Traffic Signals. The addition of interconnected traffic signals should

be considered where the benefit of moving traffic more efficiently through a work zone
will be significantly enhanced.

3. Lane Rental by Contractor. In this application, a contractor formulates its bid around the

number of hours that it expects to keep a number of lane-miles closed, and then can earn
or lose money if the actual number of hours is higher or lower than that bid. This concept
has not had widespread use to date.

Page 62 2013 Indiana Design Manual, Ch. 503

4. Police Patrol for Speed Control. A police patrol can be required to ensure that vehicular
speeds are at or below the posted speed limit, or for other safety reasons. Because this
requires a special funding mechanism and special provisions, the designer should
coordinate this with the Traffic Management Division. If access from one direction of
travel to the other (across the roadway) is restricted, median openings or turnarounds
should be considered to facilitate enforcement. No U-turn signs should be provided for
interstate median openings.

5. (Local) Law Enforcement Officers for Work Zone Safety. Local law enforcement officers

(LEOs) hired by the contractor may be specified for a contract to enhance work zone safety.
Officers can be used for a number of purposes including
a. queue protection;
b. serving as a presence behind any operation being performed adjacent to live

traffic, even if the work is taking place only on the shoulder or utilizing a
buffer zone;

c. issuing citations for violations within the work zone;
d. responding to an emergency within the work zone;
e. responding to an incident or emergency near the work zone that might affect

traffic flow or safety.

Officers should not be use for the following:
a. serving as a presence while officer’s vehicle is stationed in work zone behind

a temporary barrier wall;
b. serving as presence while their vehicle is stationed on a road or ramp that has

already been closed with barricades;
c. providing flagging assistance.

District Construction will make a project-specific determination to include LEOs. The
TMP team or designer may consider whether LEO presence will be beneficial and make
a recommendation accordingly.

When LEOs will be used, RSPs 801-R-672, Law Enforcement Officer for Work Zone
Safety, and 801-R-672A, Guidelines for Law Enforcement Officers When Working in
INDOT Work Zones, should be included in the contract documents with the appropriate
pay item. LEOs are paid for on an hourly basis as noted in the RSP.

6. Ramp Closure, Short or Intermediate Term. If a shorter intermediate-term ramp closure is

necessary, additional signage will be necessary to forewarn motorists. Signs should be
posted on the affected ramp two weeks in advance to advise motorists of the closure date
or portion of the day during which the ramp will be closed.

2013 Indiana Design Manual, Ch. 503 Page 63

7. Ramp Closure, Long Term. This can be necessary to improve traffic flow on the mainline
roadway. Local access and business impacts should be considered before deciding on a
long-term ramp closure. The capacity of the potential detour route(s) should be also
considered. Two adjacent ramps should not be closed at the same time unless necessary
for safety reasons.

8. Ramp Metering. Ramp metering should be considered where it is necessary to restrict the

amount of traffic entering a freeway for capacity and safety reasons. Ramp metering can
be used during peak traffic volume periods or for the entire 24hr day. The potential
negative impacts of ramp metering on an intersecting road should also be considered, i.e.,
traffic back-up.

9. Restriction of Trucks. Restricting trucks can increase a facility’s capacity. However, state

or local ordinances should be considered, as well as the availability and suitability of
alternate routes that the restricted trucks will be required to take.

10. Reversible Lane. This should be considered where the peak traffic flow distribution is in

one direction for a specified period of time. The use of such a lane can be limited in use
due to the cost of providing and maintaining the daily changes required. There are also
safety considerations related to change in the direction of traffic flow which should be
evaluated if a reversible lane is being contemplated. Movable barrier wall is required for
application of this strategy in a freeway crossover, and should be considered in a crossover
on a divided non-freeway.

11. Special Materials. The use of fast-setting or precast concrete, or other special materials,

should be considered where traffic restrictions must be minimized, e.g., on a ramp or in an
intersection.

12. Split Lane Configurations. On a six-lane facility, where three lanes cannot be maintained

in both directions, determine if three lanes can be provided in one direction with two lanes
in the other direction. Similarly, on a four-lane facility, where two lanes cannot be
maintained in both directions, determine if two lanes can be provided in one direction with
one lane in the other direction. The afternoon peak hour generally has a higher traffic
volume than the morning peak hour, and the direction of travel with the higher number of
lanes should be selected accordingly.

13. Temporary Parking Restriction. One option to increase capacity is to eliminate on-street

parking to create an additional lane or to reduce traffic conflicts. However, the concerns
of local businesses related to on-street parking must be addressed. The elimination can be
only for during a peak traffic volume period or for the entire 24 hour day.

Page 64 2013 Indiana Design Manual, Ch. 503

14. Temporary Worksite Speed Limit. A reduced regulatory speed limit may be warranted
where work activity can constitute a hazard to traffic, especially for a lane closure. The
Indiana Code permits INDOT to establish a reduced worksite speed limit without an
Official Action. Section 503-7.01(02) provides the criteria for establishing speed limit
signing in a work zone.

15. Traffic Signal Timing and Phasing. Traffic signal timing changes should be considered for

all pre-timed traffic signals within a work zone for which capacity improvements can be
gained. Adding or deleting signal phases to actuated traffic signals may be required for
changes in travel patterns.

16. Trailblazer Signs for Major Travel Destinations. Trailblazer signs may be necessary to

guide the motorist to a major travel destination in the area where the normal route is closed
or seriously restricted, or where an alternate route to the destination will assist traffic which
will otherwise travel through the work zone.

17. Turn Restrictions. These should be considered where necessary for capacity or safety
reasons. The turn restrictions may occur at intersections or drives. Turn restrictions may
be in place only during a peak traffic volume period or for the entire 24 hr day.

503-4.02 Other Traffic Mitigation Measures [Rev. Apr. 2021]

One of the key components of the TOP is the proposed mitigation measures. Examples of possible
mitigation measures are as follows:

1. Demand Management Strategies.

a. transit service improvements;
b. transit incentives;
c. shuttle services;
d. ridesharing/carpool programs or incentives;
e. park and ride promotion strategies;
f. high-occupancy vehicle (HOV) lanes; and
g. variable work hours.

2013 Indiana Design Manual, Ch. 503 Page 65

2. Corridor/Network Management Strategies.
a. signal coordination improvements;
b. ITS, including real time work zone systems;
c. temporary traffic signals;
d. off-site intersection improvements;
e. bus turnouts;
f. vehicle height, width, and weight restrictions;
g. separate truck lanes;
h. dynamic lane closure system;
i. late (zipper) merges using construction signs or dynamic late (zipper merges) using

PCMS; and
j. coordination with adjacent construction sites.

3. Work Zone Safety Management Strategies.

a. variable speed limits;
b. temporary traffic signals;
c. temporary traffic barrier;
d. moveable traffic barrier;
e. attenuators, impact and truck-mounted;
f. temporary transverse rumble strips;
g. warning lights;
h. ITS;
i. automated flagger assistance devices (AFADs)
j. courtesy patrol;
k. construction safety inspectors;
l. traffic monitors; and
m. on-site safety training;

4. Incident Management Strategies.

a. ITS;
b. courtesy patrol;
c. emergency responders coordination;
d. surveillance, i.e., closed circuit cameras and loop detectors;
e. enhanced mile-post markers;
f. media coordination;
g. designated local detour routes;
h. contract support for incident management;
i. incident/emergency management coordinator;
j. incident/emergency response plan;
k. dedicated breakdown area;
l. contingency plans;

Page 66 2013 Indiana Design Manual, Ch. 503

m. stand-by equipment; and
n. stand-by personnel.

Not all of these strategies will be applicable to every project. Other strategies can be considered
to accommodate operations on a project-by-project basis.

503-4.03 Traffic Monitoring Procedures for Work Zone

The TOP should also include the proposed methodology for monitoring and measuring mobility
during the various stages of the active work zone. Monitoring and measuring activities can include
actions such as work zone travel-time monitoring, temporary or permanent vehicle-detection
devices, and temporary or permanent video systems. The Slow Down (Delta Speed) tool on
INDOTs 511 page may be used for monitoring work zone slowdowns:
https://liveview.trafficwise.org/. The monitoring and measuring activities are integral to evaluating
the effectiveness of the TOP and any adjustments over time.

503-4.04 Incident Management Plans

An Incident Management Plan (IMP) that is separate from the TOP may be necessary for a project
on an interstate route where the AADT exceeds 50,000. Tow Trucks and Police Patrols may be
used as part of the TMP. See Section 503-4.01. Incident management strategies are discussed in
Section 503-4.02;

503-5.0 PUBLIC INFORMATION PLANS

The Public Information Plan (PIP) is intended to create an organized and systematic process to
communicate work zone information to the traveling public and prospective stakeholders and must
be incorporated into the TMP of any project that is determined to have significant work zone
impacts. PIPs may also be provided as needed for projects that are not defined as having significant
work zone impacts.

The PIP will include information to be communicated, communications strategies, and methods of
delivery. Timing of the communications should also be considered. The communicated
information should include items such as construction commencement dates and times, brief
description of work, staged traffic changes, dates, and times as well as a protocol for emergency
events or accidents.

https://liveview.trafficwise.org/

2013 Indiana Design Manual, Ch. 503 Page 67

The target audience should be identified and the most effective means and methods for delivery of
project information to the affected groups should be addressed by the PIP. This will include
listings of local newspapers with contacts, supporting businesses for posting of information,
potential public meeting locations, and local business groups that can assist with publicizing work
zone details. It is more appropriate to determine these specifics prior to construction activities and
to establish relationships that will be beneficial during project delivery. The following potential
communication methods may be considered:

• media, e.g., newspapers, TV, and radio;
• lane closure web page, INDOT TrafficWise;
• changeable message signs, both portable and associated with ITS;
• temporary motorist information signs;
• web-based motorist information campaigns, e.g., project websites and email listservs;
• social media (Facebook, Twitter, etc.)
• freight informational campaigns; and
• stakeholder updates and meetings.

Work in this section must be closely coordinated with INDOT Office of Communications staff
from both Central Office and the district. The INDOT district communication representative
should be an active participant in the development and implementation of the PIP.

503-6.0 WORK VEHICLE TRAFFIC CONTROL PLANS

503-6.01 Work Vehicle Traffic Control Plan (WVTCP) Development

A WVTCP is a tool the project engineer can use to plan, coordinate and control the flow of
construction vehicles, equipment, and workers operating in close proximity to the motoring public
within the work zone activity area with the goal of improving the safety of the workers. The
development of a WVTCP provides for safe traffic control within the work zone and may address
one or more of the following objectives for the Contractor:

1. provide enough work space to reduce the need to back up equipment;
2. limit access points to and from work zones;
3. restrict the use of median crossovers on a limited-access highway;
4. establish pedestrian and worker-free areas where possible;
5. establish work zone layouts commensurate with the type of equipment being used;
6. place signs within the work zone to provide guidance for workers, equipment, and trucks;
7. design buffer spaces to protect workers from errant vehicles or work zone equipment; and
8. provide specific training to be completed by workers prior to entering the work zone, and

prohibit workers from entering the work zone who have not completed the training.

Page 68 2013 Indiana Design Manual, Ch. 503

Depending on the work zone type selected, development of a WVTCP may be necessary. If a
WVTCP is developed during the design stage, it should be included in the contract documents.
Preparation of the WVTCP should include the following:

1. determine the construction sequence and choose the construction stages that require site-

specific WVTCP plans;
2. draw the basic work area layout;
3. plot pedestrian and vehicle paths;
4. locate utilities, and storage and staging areas;
5. prepare necessary WVTCP notes; and
6. determine internal work zone speed limits.

Critical parts of the WVTCP, such as ingress and egress points, must be discussed with and
approved by District Construction or the project engineer. The plan for communicating the
provisions of the WVTCP and the overall safety plan to each worker should also be discussed at
the PFC, FFC and preconstruction meeting.

503-6.02 Resources

503-6.02(01) Occupational Safety and Health Administration Regulations

The Occupational Safety and Health Administration (OHSA) has additional regulations for motor
vehicles in the construction industry. These regulations are codified in the Code of Federal
Regulations at 29 CFR part 1926, Safety and Health Regulations for Construction, Subpart O,
Motor Vehicles, Sections 600-601. These regulations specify minimum standards and procedures
for work zone vehicles with respect to items such as backing-up vehicles and leaving vehicles
unattended at night. These regulations should be reviewed and included, as appropriate in the
WVTCP.

503-6.02(02) Indiana Manual on Uniform Traffic Control Devices

The IMUTCD, Chapter 6H, provides additional guidance regarding the placement of work vehicles
in and near the work space.

http://www.ecfr.gov/

2013 Indiana Design Manual, Ch. 503 Page 69

503-7.0 TEMPORARY TRAFFIC CONTROL DEVICES

The proper use of traffic control devices is critical to both public and worker safety and has been
proven to significantly reduce accidents crashes in a construction zone. An Official Action is
required before installation of a regulatory temporary traffic control device if a proposed change
is made to a facility’s regulatory control. An Official Action is a document generated and approved
by the district that identifies the new regulation and the exact location of its applicability, ensuring
the action is enforceable and can be properly adjudicated. Examples are proposed regulatory
changes regarding a parking restriction, intersection control, no-passing zone, traffic signal, or a
temporary speed limit. However, Indiana Statutes provide for the establishment of an enforceable
reduced posted speed limit in a work zone without an Official Action. For a state-controlled
facility, the designer must contact the appropriate District Traffic Engineer to obtain a copy of the
approved Official Action. The Official Action must be included it in the special provisions contract
documents. For a locally-controlled facility, approval must be obtained from the appropriate
jurisdiction.

503-7.01 Temporary Traffic Control Signs

In a construction zone, a proposed regulatory sign is used to temporarily override an existing
mandate or prohibition such as a reduced speed limit. A warning sign, as described in Section
503-7.01(03), is used in advance of the construction area to indicate a potentially hazardous
condition. A guide sign, as described in Section 503-7.01(04), is used to inform the motorist of a
detour route, destination, or point of interest.

The INDOT Standard Drawings, the INDOT Standard Specifications, and IMUTCD Part 6
provide the INDOT criteria for the design, application, and placement of signs in a construction
zone. This section provides supplemental information on the application of various highway signs.
See Section 502-1.0 and the IMUTCD regarding permanent signs.

503-7.01(01) Placement

The uniform placement of construction signing, although desirable, is not always practical. Road
geometrics or other factors often dictate a more advantageous placement. In addition to INDOT
Standards and Part 6 of the IMUTCD the following guidelines should be also considered together
when determining the placement of construction signing.

1. Permanent Sign. A construction sign in close proximity to a permanent sign should be

reviewed after the theoretical temporary sign location has been determined. For example,
the permanent sign should not block the view of the temporary sign nor convey conflicting
information. An information “overload” should also be avoided by not placing too many
signs near each other.

Page 70 2013 Indiana Design Manual, Ch. 503

2. Intersection. If construction signing is warranted near an intersection, the temporary sign
should be considered beyond the intersection. On the intersection approach, a permanent
sign provides control and directional information to the motorist. Locating a construction
sign beyond the intersection will usually improve motorist comprehension of the sign.

3. Roadside Barrier. A temporary construction sign should be placed behind an existing

roadside barrier if practical. This will reduce the probability that it will be impacted.

4. Spacing Between Signs. Unless otherwise stipulated herein or by INDOT Standards or the
IMUTCD the minimum spacing between signs should be 100 ft regardless of construction
zone design speed. Greater spacing between any two panel signs is needed, 500 ft is
recommended.

503-7.01(02) Regulatory Signing

1. Work Zone and Worksite Speed Limit Signing. A reduced speed limit for a work zone

may be established in one of two ways: either as a “work zone speed limit” through official
action or as a “worksite speed limit” which is authorized by the Indiana Code. There are
two type of worksite speed limits, continuous use and intermittent.

The work zone speed limit and the continuous-use worksite speed limit are intended to
protect motorists. An intermittent-use worksite speed limit is for the protection of workers
and thus applies to a specific location within the work zone where work is actually
occurring. The designer should consult with the district traffic office to determine which,
if any, of the three speed limit types is appropriate for the work zone. Figure 503-7A
provides recommended work zone and worksite speed limits for a freeway based on the
type of facility and the proposed construction application. The following information
should be considered during the selection and implementation of a work zone or worksite
speed limit.

a. Work Zone Speed Limit. The work zone speed limit is a temporary reduction and

will be determined based on the construction-zone design speed, traffic volume,
work type, geometrics, project length, etc. The work zone speed limit should not
exceed the construction-zone design speed through the construction area. Section
503-3.04(01) provides guidance on the selection of a construction-zone design
speed. A work zone speed limit is established by an Official Action through the
district office.

2013 Indiana Design Manual, Ch. 503 Page 71

A work zone speed limit sign consists of the appropriately sized R2-1 sign and
should be placed according to the IMUTCD. It is paid for as either Construction
Sign Type A (36” x 48” series or larger) or Construction Sign Type B (24” x 30’
series).

b. Worksite Speed Limit. Indiana statutes permit INDOT to establish a worksite speed

limit without an Official Action. They also stipulate that the worksite speed limit
will be at least 10 mph below the original posted speed limit. Although an Official
Action is not needed, worksite speed limits must be authorized by the District
Technical Services or District Construction Office. This authorization should be
provided in writing and kept in the project file.

There are two types of worksite speed limits:

1) Intermittent-Use Worksite Speed Limit. Since this type is primarily

intended to protect workers, an intermittent worksite speed limit by law is
only in effect where and while work is actually in progress and workers are
present.

An intermittent-use worksite speed limit sign assembly consists of an R2-
1-B speed limit sign, an XG20-5-B “Worksite” plaque placed above the
speed limit sign, an S4-4 “When Flashing” plaque placed below the sign,
and amber flashing strobe lights with one mounted at each upper corner of
the regulatory sign. The beacons should be activated only while work is in
progress and workers are present. The device provides for both worker and
public safety without imposing unnecessary travel delays during non-
working periods.

The mounting method is the contractor’s option but generally the signs and
strobe lights are set up on a trailer. An intermittent use worksite speed limit
sign assembly is paid for as “Temporary Worksite Speed Limit Assembly,
EACH”. A work zone must have sufficient lateral width or right of way to
accommodate a trailer in order for the intermittent use worksite speed limit
assembly to be used.

2) Continuous-Use Worksite Speed Limits. The determination of a
continuous-use worksite speed limit should be based on the same
considerations as a work zone speed limit.

Page 72 2013 Indiana Design Manual, Ch. 503

A continuous-use worksite speed limit sign assembly consists of an R2-1-B
speed limit sign and a “Worksite” plaque mounted above the regulatory
sign. A continuous-use worksite speed limit sign assembly is paid for as a
Construction Sign Type A, and an XG20-5-B “Worksite” sign paid for as a
Construction Sign Type B.

c. Location and Spacing. When determining the location and spacing of signs, the

following will apply.

1) Work Zone Sign. The designer should coordinate with the District Traffic

Engineer to determine the appropriate beginning and ending locations for
the work zone speed limit. A work zone speed limit sign should be placed
prior to the construction zone and after each interchange entrance ramp
within the construction zone. The reduced speed zone should begin prior to
an expected queue backup due to a lane closure, lane restriction, etc.

2) Worksite Sign. The INDOT Standard Specifications provide the guidelines

for determining the appropriate location for a worksite speed limit sign
assembly.

3) Distance plaque. For longer reduced work zone speed limit or continuous

use worksite speed limit segments, consideration should be given to adding
a supplemental plaque to the assembly below the speed limit sign noting the
length of the speed limit reduction, e.g. “NEXT 5 MILES”.

4) Additional normal speed limit signs should be specified to properly

reestablish the normal speed limit. This aids enforcement by properly
defining the speed zones.

For rural interstate applications, R2-1-B and R2-Y2-B signs for the normal
speed limits should be placed approximately 500 ft downstream from the
end of the worksite.

For all other applications an R2-1 or R2-1-B sign for the normal speed limit
should be placed 500 ft downstream from the end of the worksite.

The additional normal speed limit sign(s) may be omitted if existing normal
speed limit signs are located within sight distance. For worksite speed limits
the R2-Y12 or R2-Y12-B “End Worksite Speed Limit” sign may also be
provided, although not required, alongside the normal speed limit sign at
the end of the worksite.

2013 Indiana Design Manual, Ch. 503 Page 73

In work zones where reduced speed limits are in effect for distances of 2 miles or
greater additional work zone or worksite speed limit signs should be considered.
Law enforcement recommends spacing between signs of no more than 1 mile.
Additional signs should be provided downstream of and close to any entrance ramp
within the reduced speed segment. For interstates and other multilane highways,
consideration should be given to providing left side as well as the standard right
side placement, particularly when traffic volumes and truck percentages are
significant.

d. Speed Limit Reductions Greater than 10 mph. The regulatory sign, R2-15b

“Reduced Speed XX Ahead” should not be specified. Instead, the reduced speed
limit warning sign XW3-5 or XW 3-5a should be specified. The details are shown
on the INDOT Standard Drawings series 801-TCDV, Traffic Control Devices.
Only one of the sign designations should be specified for the entire project.
Reduced speed limit warning signs should be quantified as a construction sign of
the appropriate type, similar to work zone or worksite speed limit signs.

e. Divided Facility. An assembly should be placed on each side of each roadway.

f. End Speed Limit Sign. An “End Work Zone or Worksite Speed Limit” sign should

be included in the TTCP. Not applicable for intermittent worksite speed limits.

2. “Stop” or “Yield” Sign. Each individual site may warrant the use of other regulatory sign
changes. For example, the installation of a “Stop” or “Yield” sign may be considered at a
previously uncontrolled merge and acceleration area if the taper length is reduced during
construction operations. An Official Action, as described in Section 503-7.0, must be
coordinated through the District Traffic Engineer. Based on IMUTCD guidelines, the
implementation of a “Stop Ahead” or “Yield Ahead” sign may also be considered.

3. Selective Exclusion Sign. Where a lane shift occurs through a construction zone and the

lane shift requires the use of the shoulder as a travel lane, a selective exclusion sign can be
considered to assign heavy-truck traffic to lanes on the pavement proper, that is, a heavy
truck is not be permitted to use the shoulder as a travel lane. An Official Action, as
described in Section 503-7.0, must be coordinated through the District Traffic Engineer.

Page 74 2013 Indiana Design Manual, Ch. 503

503-7.01(03) Advanced Warning Signs

This section provides additional information on the sequence and placement of advance warning
signs. See INDOT Standard Drawings series 801-TCSN, Traffic Control Signs, for sign details.

A warning sign is used to alert the motorist of a potentially hazardous condition on or adjacent to
the roadway. Designer should consider that the unnecessary use of this type of sign can breed
motorist disrespect for signing in general. Therefore, the minimum number of warning signs
necessary to warn the motorist adequately should be used.

A warning sign is used in an advance warning area, transition, or activity areas of a construction
zone. The advance warning area is the first opportunity to inform a motorist regarding the safe
negotiation of the upcoming construction activity. The following elements should be considered
when determining the sequence and placement of advance warning signs.

1. road facility type and location;
2. traffic volume and mix;
3. posted speed limit;
4. construction activity type and location; and
5. actual or anticipated field conditions.

Sign Sequence

Based on the factors above, the advance warning area may warrant either a single warning sign or
a multiple sign sequence. An advance warning sign sequence may be classified as A, A-B, or A-
B-C. Figure 503-7B, Advance Warning Signs, and the IMUTCD provide the configuration for
each sequence classification. The following describes each sign sequence category and its
application.

1. A Sequence. This consists of a single sign placed upstream from in advance of the nearest

point of transition or restriction. The sequence should be considered for work outside a
shoulder.

2. A-B Sequence. This is a two-sign configuration within the advance warning area. The B

sign is placed in advance of the A sign. The sequence should be considered for the
following construction activities:

a. work on a shoulder;
b. interior lane closure on a roadway with three or more lanes; or
c. lane closure on a minor street.

2013 Indiana Design Manual, Ch. 503 Page 75

3. A-B-C Sequence. This consists of three or more signs within the advance warning area.
The C sign is placed upstream from the B sign. The sequence should be considered for the
following construction activities:

a. road closure with traffic diversion;
b. lane closure for one-lane, two-way traffic control; or
c. lane closure for a highway with four or more lanes or a freeway.

The use of a multiple advance warning sign sequence is required on a limited-access facility with
a higher speed or a facility with construction activities, which present the motorist with major
decision points such as a lane closure, multi-lane shift, or queue backup. Advance warning signs
are spread out over a greater distance on such a facility to provide the motorist with adequate time
and distance to safely negotiate the downstream construction activity. Figure 503-7B provides the
suggested sign placement distance for each facility type. The columns headed A, B, and C
represent the distances between signs and should be used to indicate the theoretical sign locations.
These distances should be used as a starting point and each sign location adjusted as necessary
based on actual and anticipated field conditions, e.g., sign location relative to a crest vertical curve,
or line-of-sight obstruction. Figure 503-7B should be used in conjunction with the diagrams shown
in the IMUTCD for each construction activity discussed above.

Construction Ahead Sign

The XW-20-1, “Construction Ahead”, sign should identify the actual type of construction activity
as specifically as possible. When the project involves only one type of work such as pavement,
bridge, or utility, the XW-20-1 legend should incorporate the specific type of work, i.e., “Pavement
Work”, “Bridge Work”, and “Utility Work”. Otherwise the “Road Construction Ahead” message
should be used.

Worksite Increased Penalty Signs

The Worksite Increased Penalty Signs inform the motorist of increased penalties for moving
violations is required for all work zones that occupy or are adjacent to travel lanes for a period of
one hour or more.

1. Use of Single Worksite Added Penalty Sign. The XW2-6-A “Worksite Added Penalty”

sign, 78 in. x 42 in., should be specified for a rural area with sufficient right of way to
accommodate the sign. It also should be specified for an urban area with a posted speed
limit of 40 mph or higher, and sufficient right of way to accommodate the sign. The XW2-
6 “Worksite Added Penalty” sign, 60 in. x 36 in., should be specified for an urban area
with a posted speed limit of 35 mph or lower, under one of the following conditions:

Page 76 2013 Indiana Design Manual, Ch. 503

a. the existing conditions outside the edge of pavement make installation of driven
posts impractical; or

b. the width of the right of way outside of the edge of pavement is not sufficient to

accommodate the XW2-6-A sign.

2. Use of Separate Speeding and Reckless Driving Signs.

a. Rural Area. The XW2-6a-B “Speeding” and XW2-6b-B “Reckless Diving” signs,

both 48 in. x 48 in., should be specified to be used in series with each other, and
should be used under the following conditions

1) the project is in an area where the right-of-way width outside of the edge of

pavement is not sufficient to accommodate the XW2-6 sign; or

2) the project is a moving operation where construction signs are set and

removed each day to accommodate the changing location of the work.

b. Urban Area. The XW2-6a-A “Speeding” and XW2-6b-A “Reckless Driving”
signs, both 36 in. x 36 in., should be specified to be used in series with each other,
and should be used under the following conditions.

1) the project is in an area where the right-of-way width outside of the edge of

pavement is not sufficient to accommodate the XW2-6 sign; or

2) the project is a moving operation where construction signs are set and

removed each day to accommodate the changing location of the work.

3. Sign Location and Quantities. The following guidelines should also be used to determine

the size, location and quantity of the signs.

a. Signs are required for each project in which traffic will travel through an active

construction zone marked by “Road Construction Ahead” and “End Construction”
signs.

b. An XW2-6-A or XW2-6 sign (where warranted) should be placed in advance of the

first “Road Construction Ahead” sign for each direction of travel on the project
mainline. The advance distance should be 500 ft on freeways or in a rural area, or
100 ft on a non-freeway in an urban area.

2013 Indiana Design Manual, Ch. 503 Page 77

c. XW2-6a and XW2-6b series of signs (where warranted) should be placed in
advance of the first “Road Construction Ahead” sign for each direction of travel on
the project mainline. The advance distance for the XW2-6a sign should be 1000 ft
in a rural area, or 200 ft in an urban area. The advance distance for the XW2-6b
sign should be 500 ft in a rural area, or 100 ft in an urban area.

d. Signs are not required to be placed on side roads or ramps leading into a

construction zone.

e. Signs are not required if the active construction zone is completely isolated from
live traffic, i.e., a full road closure with a detour or construction along a new
alignment. The location of each sign should be indicated in the same manner as
other construction signs shown on the maintenance of traffic plans.

f. When the XW2-6a and XW2-6b signs are appropriate the 36 in. x 36 in. versions

should be used for urban highways, while the 48 in. x 48 in. versions, XW2-6a-B
and XW2-6b-B should be specified for rural highways. The XW2-6a and XW2-6b
signs which are 30 in. x 30 in. may be used on urban collectors and low volume
county roads.

503-7.01(04) Guide Sign

The applicable criteria for permanent guide signs should be reviewed in Section 502-1.0 and in the
IMUTCD. The following supplemental information applies to the use of a guide sign in a
construction zone:

1. Panel Sign. A guide sign is warranted in a construction zone or alternate route where a

temporary route change is necessary. For example, a large panel sign can be considered for
a ramp or lane closure, e.g., “Ramp ___ Closed Use Ramp ___,” “Ramp ___ Closed
(date)”. See the INDOT Standard Drawings series 801-TCSN, Traffic Control Signs, for
information related to determining the size of a panel sign support.

2. Other Signs. Route markers, street name signs, special information signs, or directional or
detour signs can also be warranted based on the particular work scheduled for the facility.

503-7.01(05) Portable Changeable Message Sign

A portable changeable message sign (PCMS) is effective in communicating the construction-zone
information to the general motoring public. Its use in a construction project should be as outlined
in INDOT Guidelines for Portable Changeable Message Signs.

https://www.in.gov/dot/div/contracts/design/PCMS.pdf

Page 78 2013 Indiana Design Manual, Ch. 503

1. PCMS Need. A PCMS should be considered for each project which involves the following
challenges:
a. intermittent or short term, road, lane, or ramp closure;
b. frequent changes in traffic patterns;
c. at least one road with traffic volumes that will be at or over capacity during

construction; or
d. other projects as deemed necessary by the District, the Construction Management

Division, or the Work Zone Safety Office of the Traffic Management Division.

A PCMS should not be used to convey a message that can be effectively conveyed with
static signing. The need for a PCMS and the selection of messages should be considered
during the development of the TMP.

2. Showing PCMS on the Plans. If a PCMS is needed the following information must be

provided on the plans:

a. The approximate location of each PCMS. Unless there are specific reasons
otherwise, each PCMS is to be located as shown in the INDOT Guidelines for
PCMS, Tables 1 and 2.

b. The message content for each PCMS. Each message should be selected from the

standard messages shown in the INDOT Guidelines for PCMS, Table 7, or
developed as non-standard under Section V the guidelines. The district Traffic
Office or the Traffic Management Center can be consulted for assistance with
message development. A Programming Information for Portable Changeable
Message Sign form is available from the Department’s Editable Documents page,
under Traffic Maintenance (MOT). This form must be included in the contract
documents for each non-standard message on each PCMS.

c. A pay item for Portable Changeable Message Sign and the appropriate quantity

should be included in the estimate of quantities and cost estimate.

3. Traffic Management Center Control of PCMS Operations. As part of the TMP for a project

in an Advanced Traffic Management System (ATMS) area, the designer should consult
with the district construction office and the appropriate traffic management center (TMC)
to determine whether TMC control of the PCMS is desired. The ATMS areas are as
follows:

http://www.in.gov/dot/div/contracts/design/dmforms/index.html

2013 Indiana Design Manual, Ch. 503 Page 79

a. Indianapolis and Southern Indiana, Indianapolis TMC
1) I-64, mile 118 to 124
2) I-65 mile 0 to 16
3) I-65, mile 86 to 149
4) I-70, mile 55 to 107
5) I-74, mile 66 to 73
6) I-74, mile 94 to 101
7) I-265, mile 0 to 13
8) I-465, mile 0 to 53
9) I-865, mile 0 to 5

b. Northwest Indiana, Gary TMC

1) I-65, mile 236 to 262
2) I-80/94, mile 0 to 16
3) I-94, mile 16 to 46
4) SR 912, mile 6 to 10

4. The IMUTCD provides design and application criteria for a PCMS. The following should

also be considered in specifying a PCMS.

a. Display. The display should provide no more than the maximum amount of
information that can be read and comprehended by the motorist at a quick glance,
i.e., no rolling message. A PCMS is capable of displaying three lines of eight
characters each. There should not be more than two messages phased in order to
provide readability and comprehension. Each message phase should be able to
stand alone. For multiple messages, two signs should be used.

b. Location. The sign should be visible from 2500 ft under ideal day or night
conditions. The first message should be legible at a minimum distance of 650 ft
from each lane. PCMSs are typically placed in advance of all other advance
warning signs. For more information regarding location, see the Placement Section
of the INDOT Guidelines for PCMS.

c. Traffic Control Devices. A PCMS may be used as a supplement, but it should not
be used as a substitute for the proper use of other traffic control devices.

d. Flashing Arrow Sign. A PCMS should not be used as an alternative to a flashing
arrow sign. However, a PCMS may be used to simulate an arrow display in a
message.

Page 80 2013 Indiana Design Manual, Ch. 503

503-7.01(06) Flashing Arrow Sign

A flashing arrow sign is used to supplement other traffic control devices. It is used where additional
warning and directional information is required to assist direct motorists in merging and
controlling traffic through or around the work activity. The INDOT Standard Drawings, the
INDOT Standard Specifications, and the IMUTCD provide the INDOT criteria for the placement,
design, and application of a flashing arrow sign. A flashing arrow sign should be used on each all
freeway interstate construction projects requiring a lane closure. For other roadway types, the need
for a flashing arrow sign will be determined on a project-by-project basis. A flashing arrow sign
can be considered for the following applications:

• work in the vicinity of a freeway entrance or exit ramp;
• median crossover on a freeway;
• interior or double-lane closure on a freeway or other roadway of four or more lanes;
• right lane closure on the far side of an intersection; or
• mobile operation on a shoulder or roadway of four or more lanes.

The INDOT Standard Drawings, the INDOT Standard Specifications, and the IMUTCD provide
the INDOT criteria for the placement, design, and application of a flashing arrow sign. The
IMUTCD also includes application diagrams. The following provides supplemental information
on the use of a flashing arrow sign.

1. Display. The following display modes are available:

a. Flashing Arrow or Sequential Arrow. This is used for a left or right lane shift or

diversion.
b. Flashing Double Arrow. This is used for an interior lane closure where traffic is

permitted to travel either left or right around the work activity.

2. Use and Location. The flashing arrow sign should be located at the beginning of a lane-
merge taper. For a stationary activity, the sign should be located on the shoulder or in the
closed lane behind a channeling or barricade device. For a mobile operation, a mounted
sign should be located at the rear of the activity upstream of the maintenance vehicles.
Where used in the vicinity of a ramp, median crossover, or side-road intersection, the
flashing arrow sign placement should not confuse the motorist. Figure 503-7C provides
the recommended usages and the minimum legibility distances under ideal day or night
conditions.

3. Two-Lane, Two-Way Operation (TLTWO). A flashing arrow sign should not be used to

shift traffic in a TLTWO.

2013 Indiana Design Manual, Ch. 503 Page 81

4. Shoulder or Roadside Activity. A flashing arrow sign should be used only in the flashing
caution mode for a shoulder or roadside work activity.

5. Flagger. A flashing arrow sign should not be used if a flagger is used for traffic control at

the worksite.

6. Multiple Lane Closure. Multiple flashing arrow signs should be considered for a multi-

lane closure. In this situation, a flashing arrow sign should be located at the beginning of
each lane-merge taper. A flashing arrow sign should not be used to laterally shift multiple
lanes of traffic.

7. Traffic Control Devices. A flashing arrow sign may be used as a supplemental traffic

control device, but it should not be used as a substitute for the proper use of signs, pavement
markings, or lighting in a construction zone. A flashing arrow sign should not replace other
required signing.

503-7.02 Channelizing Devices

The INDOT Standard Drawings, the INDOT Standard Specifications, and the IMUTCD provide
the INDOT criteria for the selection, application, and placement of channelization devices. The
IMUTCD also includes application diagrams for the use of these devices.

503-7.02(01) Types

Channelization devices are used in a work zone to warn the motorist of work activities in or near
the traveled way, to protect workers in the work zone, and to guide the motorist or pedestrian safely
through and around the worksite. There are a number of channelization devices available, each
having its specific application in a construction operation, e.g., crossover, runaround, lane closure,
road closure, or two-lane, two-way operation. Because each project differs, the selection,
application, and location of these devices should be determined on a project-by-project basis. The
following channelization devices may be used in a construction zone:

1. Barricade.

a. Type I or Type II Barricade. INDOT does not allow the use of these types of
barricades on the roadway; type II barricades may be used to close a sidewalk.

b. Type III Barricade. This is used to close a lane or roadway. See Section 503-

7.02(04) for applications and placement guidance.

Page 82 2013 Indiana Design Manual, Ch. 503

2. Drums. Drums are used in a linear series to channelize and delineate the desired travel
path. They may also be used individually or in a group to mark a specific location. They
can be easily shifted moved to accommodate changing conditions within the construction
zone. For a temporary lane closure during daylight hours, cones, tubular markers, or
vertical panels may be used in lieu of drums.

3. Cones. Traffic cones are channelization devices used to delineate a travel path, divide

opposing traffic lanes, divide traffic lanes in the same direction, or delineate a short-
duration construction, maintenance, or utility activity. The INDOT Standard
Specifications prohibit cones for interstate lane restrictions and they may not be substituted
for drums or barricades in situations where those devices are required.

4. Tubular Markers. These devices are used to channel traffic, divide opposing lanes of traffic
on a non-freeway, or delineate pavement drop-offs. Tubular markers have less visible area
than other devices and should be used only where space restrictions do not allow for use
of more visible devices.

5. Vertical Panels. These devices are used to channel traffic, delineate pavement drop-offs,
and may be used in place of drums or barricades where space is limited. Vertical panels
have less visible area than drums or barricades and should be used only where space
restrictions do not allow for use of more visible devices.

6. Temporary Asphalt Divider. This device should not be used for separating traffic.

7. Temporary Concrete Traffic Barrier (TTB). A TCTB should not be used solely for

channelization but should where positive protection is also needed. The TCTB should be
located behind and in conjunction with supporting channelization devices, delineators, or
pavement markings. Section 503-3.05(03) provides flare rates for the TCTB. Delineators
and steady-burning lamps should also be attached to the TCTB. However, where used
between lanes in a two-lane, two-way operation, experience has shown that opposing
vehicular headlights wash out the lamp and the lamps cannot be safely maintained.
Therefore, lamps should not be used in this situation.

8. Delineators. Delineators are supplemental devices used to indicate the roadway alignment

and the intended path through the construction zone by providing retro-reflection from
headlights. Delineators are used along the pavement edge in a runaround operation and are
attached to the TCB or TTB.

2013 Indiana Design Manual, Ch. 503 Page 83

9. Longitudinal Pavement Markings. The application of pavement markings is discussed in
Section 503-7.03. Longitudinal pavement markings should be used only in combination
with other primary channelization devices to delineate the desired travel path. A temporary
double solid yellow line should be used in conjunction with tubular markers, vertical
panels, or TCB. Markings should also be used on each undivided roadway of four or more
lanes. Revisions to existing pavement markings are not required for a temporary daylight
lane closure. Adjustments to existing markings or use of temporary markings is often not
practical for work zones that are not of a long duration.

503-7.02(02) Taper Length

The required length of tapered section delineated by channelization devices is shown on the
INDOT Standard Drawings. Figures 503-7D and 503-7E provide the minimum taper requirement
for each taper application in a construction zone.

503-7.02(03) Spacing

As with a taper, the longitudinal spacing of channelization devices is dependent on vehicular
speed. In a two-lane, two-way traffic operation, the spacing at a tapered section should be 10 ft
for a 50-ft taper length, or 20 ft for a 100-ft taper length. Figure 503-7F provides suggested spacing
of channelization devices for other construction-zone design speeds. Unless otherwise specified
in the INDOT Standard Drawings, the maximum spacing of drums, cones, or vertical panels
should be based on Figure 503-7F.

503-7.02(04) Type III Barricade

INDOT uses a Type III-A or Type III-B barricade for a road or lane closure. The Type III-A
barricade is used where traffic is not allowed behind the barricade. Reflectorized rails are used
only on the side facing traffic. The Type III-B barricade is used where traffic is allowed behind
the barricade. Reflectorized rails are required on both sides of the barricade. The following should
also be considered.

1. Materials. A Type III barricade is constructed with three sections mounted on skid-type

supports or on posts driven into the ground. The sections may varying from 4 to 12-ft long.
A skid-mounted barricade should be used where the barricade is to be located on the
traveled way or shoulder. A post-driven barricade may be used where the barricade is to
be located outside of the paved portion of the roadway.

2. Complete Closure. A Type III-A barricade should extend completely across the roadway

and across a roadway side slope that is 3:1 or flatter within the right of way. During non-
working hours, openings are not allowed within the barrier assembly.

Page 84 2013 Indiana Design Manual, Ch. 503

3. Divided Highway. Where one set of lanes of a divided facility is closed to traffic, a Type
III-A barricade is required across the pavement area and on a side or median slope which
is 3:1 or flatter but extends no further than to the centerline of the median. An additional
barricade is required across the closed portion where the facility intersects with a local
road, e.g., county road, drive. An additional barricade is required where a bridge or pipe is
to be removed; see item 6, below.

4. Crossover. A Type III-B barricade should be used where a crossover on a divided facility

is required because one set of lanes is closed for construction and two-way traffic is being
maintained on the other set.

5. Local Traffic. If local traffic is allowed to use the facility under construction, a Type III-

B barricade should be used at the beginning and end portions of the closed road. Each
barricade should extend onto a side slope of 3:1 or flatter, within the right of way. An
additional barricade will be required where a bridge or pipe is to be removed; see item 6,
below.

6. Bridge or Pipe Removal. Where there is a possibility that a vehicle can be on a closed

facility and where there is a bridge removal, pipe removal, or other hazard location, an
additional Type III barricade should be provided within 150 ft of the hazard.

7. Road Closure Sign Assembly. Where a Type III barricade is used, a road closure sign
assembly is required. However, such a sign assembly should not be used next to a lane
closure where adjacent lanes remain open to traffic, or where a barricade is specified for
closure of a lane on an undivided facility of four or more lanes, and the remaining lanes
are being used to maintain traffic. The Road Closure Sign Assembly is paid for separately
from the Type III barricade as a per each item.

2013 Indiana Design Manual, Ch. 503 Page 85

503-7.03 Temporary Pavement Markings [Rev. Nov. 2020]

The INDOT Standard Drawings and the IMUTCD provide the INDOT criteria for the selection,
application, and placement of pavement markings in a construction zone.

INDOT Standard Specifications section 801 requires temporary pavement markings to be placed
prior to opening the lane to traffic. This includes the marking patterns of gore areas, outside edge
line of deceleration and acceleration lines, narrow bridge markings, lane reduction transitions, lane
lines, centerlines, and transverse markings as appropriate.

A quantity for temporary pavement markings for edge lines should be included when durable edge
line pavement markings are warranted in accordance with Figure 502-2C.

For temporary markings used in conjunction with HMA pavement, the quantity should be
calculated for each lift of intermediate and surface.

The width specified should be that of the existing pavement marking.

503-7.03(01) Types [Rev. Nov. 2020]

1. Paint. Quick-drying traffic paint is a low-cost, temporary pavement marking. To improve

reflectivity, glass beads are required. Temporary paint is a non-removable type of
temporary pavement marking and is not allowed on a final pavement surface except as
follows.

If it is anticipated that the temporary markings will be in place through the winter months,
temporary paint may be the most suitable choice on a final pavement surface. The decision
to use temporary paint under these conditions should be coordinated with the district
Traffic Office and district Construction.

2. Temporary Raised Pavement Markers. In a high traffic-volume location, raised temporary
pavement markers should be considered as a supplemental device to improve delineation
through the construction zone. Typical locations include centerline, lane line, gore area,
or where there are changes in the alignment, e.g., lane closure or lane shift. For a centerline
or lane line, temporary raised pavement markers are placed at the midpoint of each gap,
i.e., every 40 ft. For a taper, gore, or similar element, the raised markers should be spaced
at 20 ft. Temporary raised pavement markers must be removed prior to the placing of the
next pavement course.

Page 86 2013 Indiana Design Manual, Ch. 503

3. Temporary Pavement Marking Tape. Temporary pavement marking tape is the appropriate
material choice where there is a change to the traffic pattern during construction, such as a
crossover switch. Temporary tape may be the most desirable option when temporary
markings are needed on the final pavement surface. It can be easily and quickly installed
and, if necessary, easily removed. This helps to protect the pavement surface and
eliminates the potential for “ghost markings” – left over remnants of the temporary
markings that are no longer in the correct position. Disadvantages of temporary tape are
that it tends to move or break up under heavy traffic volume, and that it is not suitable for
usage during the winter months. Temporary pavement marking tape requires more
maintenance in comparison to temporary paint. INDOT uses the following temporary
pavement marking tape.

a. Type I. Type I tape is a removable type of temporary pavement marking that may

be used as a temporary centerline, lane line, or no-passing zone line that is placed
parallel to the normal pavement marking pattern, or as a temporary transverse
marking or pavement message marking. It should also be used where pavement
markings are placed at an angle to the normal pavement marking pattern, e.g., taper
for lane closure or lane shift. When black Type I tape is used to cover conflicting
markings, the width specified should be at least 1 in. wider than the existing marking
to be covered.

b. Type II. Type II tape is a non-removable type of temporary pavement marking that
may be used on a pavement which is expected to be removed or covered by
additional pavement courses. It may be used as a centerline, lane line, or edge line
that is parallel to the normal pavement markings. It may also be used as a centerline
or lane line on a resurfacing overlay course.

4. Thermoplastic or Multi-Component Markings. Thermoplastic or multi-component
(epoxy) markings are used in a construction zone only if the traffic volume is high, and the
temporary traffic pattern will be in place for over one year. Thermoplastic or multi-
component markings are non-removable types of pavement markings. Durable markings
used for a temporary application are paid for with the appropriate pay item for permanent
markings

2013 Indiana Design Manual, Ch. 503 Page 87

5. Rumble Strips. Transverse rumble strips are used in advance of a lane closure, alignment
change, or stop condition to warn the motorist of the impending change. For back of queue
warning and shorter duration applications like flagging, portable rumble strips should be
specified. For other long-duration applications, temporary buzz strips should be specified.
Temporary buzz strips adhere to the pavement surface. They are created with extruded
material or repeated passes of pavement marking tape to reach a ¼-in. height. See INDOT
Standard Drawings series 801-TCDV for temporary buzz strip details. Figure 503-7G
illustrates the typical layout for transverse rumble strips placed in advance of a lane closure.

503-7.03(02) Application

The application of temporary pavement markings in a construction zone depends on facility type,
project duration, project length, and anticipated traffic volume. The phasing of temporary traffic
control during construction should be considered. The temporary pavement markings should be
selected that are best suited to the anticipated conditions and are most economical for the project.
The removal of a removable temporary pavement marking is included in the Temporary Pavement
Marking, Removable pay item quantity.

If permanent or temporary tape type II markings must be removed as part of the planned traffic-
maintenance plan, a quantity for removal of these markings is required or type I temporary black
tape should be specified to cover the existing markings. Black temporary tape should be specified
where the pavement will not be replaced or resurfaced. When used, black temporary tape should
be at least 1 inch wider than the existing marking it will cover. If non-removable temporary
pavement markings are necessary on a final surface, the temporary markings should be placed as
near as possible to the location of the final permanent pavement markings.

Page 88 2013 Indiana Design Manual, Ch. 503

503-7.04 Temporary Traffic Control Signals

503-7.04(01) Location

The use of a temporary traffic signal in a construction zone will be determined on a project-by
project basis. The warrant criteria for permanent signal installations in Section 502-3.02 should
be used to help determine if a temporary traffic signal is warranted at an existing non-signalized
intersection. The traffic volume expected during construction should be used for the warrant
analysis. An Official Action, as described in Section 503-7.0, must be coordinated through the
District Traffic Engineer. Temporary signals may be installed during construction at the following
locations:

1. intersection where an existing signal must be maintained;

2. existing non-signalized intersection or drive where construction patterns and traffic volume

now warrant a signal;

3. temporary haul road or other temporary access point;

4. one-lane, two-way traffic operation such as a bridge lane closure; or

5. crossroad or ramp intersection where there is an increase in traffic or there is a decrease in

capacity due to the construction.

503-7.04(02) Application

The following should be considered.

1. Design. The impacts that a construction activity has on existing signal operations should

be determined, in order to maximize the level of service. For example, the designer might
propose the following solution:

a. Recommend re-timing or re-phasing the signal to compensate for changes in traffic

volume, mix, or patterns, and for changes in lane designation or intersection
approach geometrics.

b. Physically relocating poles or adjusting signal heads to maintain compliance with
the IMUTCD.

2013 Indiana Design Manual, Ch. 503 Page 89

c. If temporary signals will be used, the designer should coordinate the signal timing
plan with the appropriate INDOT Signal Systems Engineer and show placement
locations on the plans.

 Section 502-3.02 and the IMUTCD discusses preliminary traffic signal design activities.

2. Bridge. If a lane is expected to be closed overnight, a temporary signal should be
considered.

3. Temporary Signal Types. A temporary traffic signal may either be fixed or portable; the
type selected should be detailed on the plans and the appropriate pay item included in the
cost estimate or itemized proposal.

a. For a temporary traffic signal MOT strategy, the designer should consider the cost-

effectiveness of portable versus fixed temporary signals. Portable signals are
mounted on trailers rather than wood poles, are powered by a battery/solar panel
charging system, and are generally rented by the contractor. When the need for a
temporary traffic signal is expected to be less than three months, or the cost to bring
electric service to the location (fixed signal) is more than $5,000, a portable signal
signals will typically be less expensive.

b. Concurrence from the district Traffic Engineer is required prior to including the

portable signal pay item into a contract. A Temporary Traffic Signal Type
Determination form is available on the Department’s Editable Documents page,
under Traffic Maintenance (MOT). The form should be completed and submitted
to the district Traffic Office as early as possible in the plan development process
but at least prior to Stage 2 plan review.

4. Plan Sheets. Each temporary signal installation, whether fixed or portable, should be shown
on the MOT plan. The placement locations for temporary signals should conform to the
IMUTCD requirements for lateral and longitudinal signal positioning. For portable signals
the designer should indicate if both signal heads must be mounted overhead.

For fixed temporary signals the service point, whether existing or new, should be located
on the plans. See 502-3.04(07) for the procedure in coordinating with the electric service
provider and Figure 502-3GG on plan detailing.

http://www.in.gov/dot/div/contracts/design/dmforms/index.html

Page 90 2013 Indiana Design Manual, Ch. 503

5. Vehicle Detection. Normally, a temporary signal should include vehicle detection. The
detection area for fixed temporary signals should be shown on the plans. Figure 503-7H
shows typical vehicle detection for a fixed temporary signal. If a fixed temporary signal
will not have vehicle detection, a unique special provision that overrides INDOT Standard
Specifications which contains a requirement for detection must be included in the contract
documents. The Standard Specifications allow the contractor to use either inductive loop
or wireless detection for fixed temporary signals, and Microwave or Doppler for portable.
Where it is determined that another type of detection is needed, a unique special provision
should be included in the contract.

6. Phasing/Timing Plans for Portable Signals. If portable signals will be used, the designer

should coordinate the signal phasing and timing plan with the appropriate INDOT Signal
Systems Engineer, complete the Temporary Signal Timing Plan (RSP 801-T-212) and
include the RSP in the contract documents. For additional information, the designer may
refer to the FHWA Signal Timing Manual. Commercially available software may be used
to perform signal-timing computations when the software is consistent with the Signal
Timing Manual.

a. For consultant designs, the consultant must be prequalified in Category 10.1,

Traffic Signal Design.

b. For simple one lane, two-way operation, the following guidance/parameters may
be used:

1) Vehicle detection should be provided and the method of vehicle detection (e.g.

inductive loops, wireless vehicle detection, Doppler, or video) should be shown
on the plans. Radar (Doppler) detection is generally specified as it is non-
invasive to the pavement. When Radar (Doppler) detection is to be used, the
plans should have a callout note for the devices as they are typically mounted
to the portable signal trailer or support.

2) The minimum green time for both phases is based on driver expectation and
may be set at 15 seconds for major arterials regardless of speed and 10 seconds
for minor arterials or collectors. See Table 5-1 of the FHWA Signal Timing
Manual for lower values based on engineering judgment.

3) The maximum green time for each phase should be exceed the time it takes to
clear a peak hour queue but should be limited to no more than 90 seconds for
arterials and 40 seconds for collectors. This queue clearance time can be
estimated by the equation:

2013 Indiana Design Manual, Ch. 503 Page 91

Gq = 3 + 2n
where, Gq = green time to clear queue
 n = the number of vehicles in the queue

Establishing Gq is an iterative process. To determine the number of vehicles
in queue, the peak hour volume is divided by the number of cycles per hour.

4) Yellow change interval should be based on the approach speed. Yellow change

intervals on rural state highways may be set at 4 seconds where speed limits no
greater than 45 mph and 5 seconds where speed limits are 50 mph or greater.

5) All red clearance phase is established by calculating the travel time from stop
bar to stop bar which is the distance divided from signal to signal divided by
the operating speed:

T for red clearance (seconds) = distance (ft) ÷ [1.467 x operating speed (mph)]

The average operating speed through the work zone will depend on conditions
(truck volume, length of the work zone, lane width, shoulder width, offset to
barriers, pavement condition, etc.) and can be estimated at 25 mph.

c. The designer should confirm that the anticipated queue will not encroach upon

adjacent intersections. If encroachment is expected additional planning will be
needed (e.g. the portable signal may need coordinated with the adjacent signal).

7. Pay Items. A supplemental description noting the location, by intersection or route number
and reference post for one lane, two-way operations, must be included with the use of the
fixed temporary signal or portable signal pay item. Vehicle detection is included in the cost
of the pay item.

503-7.05 Automated Flagger Assistance Devices

Automated Flagger Assistance Devices (AFADs) enhance worker safety by allowing the flagger
to control traffic while standing off the road and out of harm’s way. This is accomplished through
use of a remote control that operates the AFAD. The flagger needs to be in a position to see both
the AFAD and approaching traffic. If the work zone is short in length, one flagger can control the
AFAD on both approaches, which reduces safety risk and labor costs. They are battery powered
and generally trailer-mounted, but stand mounted versions are also available.

There are two types of AFAD, it is the contractor’s option on which type will be used:

Page 92 2013 Indiana Design Manual, Ch. 503

1. STOP/SLOW paddle. As the name implies this type utilizes the same type of sign that is
used in a flagging paddle.

2. RED/YELLOW lens type. While AFADs are not traffic signals, this type makes use of red

and yellow signal lenses. As with a signal, red means stop, but yellow means proceed with
caution.

AFADs are not paid for separately but are included in the Maintenance of Traffic pay item. INDOT
has adopted a recurring special provision that is automatically included in any contract with the
Maintenance of Traffic pay item.

503-7.06 Illumination of Nighttime Work Zone

503-7.06(01) Types

The following lighting devices may be used in a construction zone:

1. Hazard identification beacons, flashing warning lights;
2. steady-burning warning lights;
3. warning lights;
4. floodlights; and
5. conventional highway lighting.

503-7.06(02) Warrants

Hazard-identification beacons, steady-burning electric lamps, and warning lights are used to
supplement signs, barriers, or channelization devices, and emphasize specific signs, hazard areas,
and the desired travel path. The lighting devices should satisfy the criteria for temporary lighting
in the IMUTCD. Floodlights are used to illuminate the work area during a nighttime operation,
e.g., flagger station, equipment crossing, and other areas requiring supplemental lighting.

For existing conventional highway lighting, the need for temporary lighting will be determined on
a project-by-project basis. Existing highway illumination should be maintained unless
discontinuance of the highway illumination is specifically allowed by INDOT.

2013 Indiana Design Manual, Ch. 503 Page 93

Temporary lighting at a location without permanent should be considered when the work area has
the following characteristics:

1. high traffic volume;
2. high traffic speed;
3. heavy queuing or congestion;
4. area with complicated traffic maneuvers, e.g., freeway crossover or intersection; and
5. any other hazardous location.

If existing light standards are to be removed or deactivated during construction, temporary lighting
should be considered until permanent lighting is reinstalled.

For temporary installation in a construction zone, either LED or high-pressure sodium lamps are
allowed, mounted on temporary wood posts. Portable lighting can also be considered as an option.
Section 502-4.0 provides additional information related to the design of highway lighting.

Roadway Type
Capacity1
(pce/hr/ln) Notes

Freeway

2,400 (70 mph)
May be further reduced in urban segments with close
interchange spacing, substantial weaving/merging
activity

2,350 (65 mph)

2,300 (60 mph)

2,250 (55 mph)

Ramp, high speed 2,200 Directional or system interchange ramp

Ramp, intermediate speed 2,000

Ramp, low speed 1,800 Loop ramp

Non- Freeway Divided,
Unsignalized

2,100

Rural Non-Divided,
unsignalized

1,700
Substandard lane or shoulder width, grades, lack of
passing opportunities will reduce capacity

Urban, non-divided,
signalized

800 to 1,750
Varies depending on signals, phasing, timings, turn
lanes, on-street parking. Check with District Traffic
Engineer or Signal Systems Engineer for estimate

Urban, non-divided,
signalized

800 to 1,750
Varies depending on signals, phasing, timings, turn
lanes, on-street parking. Check with District Traffic
Engineer or Signal Systems Engineer for estimate

Roundabout 300 to 1,150 See NCHRP Report 672, Exhibit 4-6

All Way Stop Control
300 to 355 (4 leg)

See HCM, Chapter 20
445 (3 leg)

Note:
1 Capacity based on LOS E/F breakpoint values.

TYPICAL HIGHWAY CAPACITY
(Unrestricted Parallel Route Used as a Detour)

Figure 503-2A (Page 1 of 2)

Capacity at Two-Way Stop-Controlled Intersection
Conflicting

Volume
(pce/hr)

Potential
Capacity
(pce/hr)

Scenario 1
(pce/hr)

Scenario 2
(pce/hr)

1 1027 1029 1029
100 876 907 880
200 746 798 750
300 635 702 638
400 540 618 541
500 458 542 457
600 389 475 386
700 330 415 324
800 280 362 271
900 237 316 225
1000 200 275 186
1100 169 239 154
1200 143 207 126
1300 121 179 102
1400 102 155 82
1500 86 133 65
1600 72 115 51
1700 61 98 40
1800 51 84 30
1900 43 72 22
2000 36 61 15

Notes:
Scenario 1: Minor road consists of a single lane in each direction and the major road consists

of a shared right/thru lane and a left-turn lane in each direction. 80% of the
traffic is proceeding through the intersection and 20% is turning.

Scenario 2: Minor road consists of a single lane in each direction and the major road consists
of a shared right/thru lane and a left-turn lane in each direction. 50% of the
traffic is proceeding through the intersection and 50% is turning.

TYPICAL HIGHWAY CAPACITY
(Unrestricted Parallel Route Used as a Detour)

Figure 503-2A (Page 2 of 2)

IU ffl
� fB

�i
;�
"'

0

��
i2 8
ffi Q

�1

2-Lane Road

Willl Shoulder

LANE CONSTRICTION

Data Base

Location ofWork
Work Procedure

Tentative Schedule
Traffic Volume

Potential Detour Routes

(Use part of'lhe shoulder if necessary)

LANE CLOSURE

ONE-LANE, TWO-WAY OPERATION

INTERMITTENT TOTAL CLOSURE
(< 20 minutes) or rolling slowdown

USE OF SHOULDER

(As a full lane)

TWO-WAY TRAFFIC ON DIVIDED

FACILITIES

✓ Fessible Alternatives

✓

Complete Closure with Detour

Is Not Viable

✓

✓

✓

Crossover or Runaround

Is Not Viable

2-Lane Street

Without Shoulder

✓

✓

✓

✓

Multi-Lane

Arterial Street

WrthoutShoulder

F.....,.y

CONSTRAINTS

Restripe lanes lines; keep lanes 10 ft.. or wider. For freeways

and other divided highways, the minimum lane width is 11 ft.

Traffic volume less than 1000 vehicles per hour both directions.

{See INDOT computer program "WORK")

Off-peak hours only.

May need to ugrade shoulder structure.

IDENTIFYING FEASIBLE WORK ZONE TRAFFIC CONTROL STRATEGIES
(Traffic Maintained Adjacent to Work Area)

Figure 503-2B

A B C D

SID (J (J X (J E2

(J [) X (J

SI [) X (J [) DE 1

[) X [) [)
LEGEND:

= Prior to Construction

= During Construction of Side 1

C = During Construction of Side 2

= Following Completion

= Construction Activity

(l = Traffic Flow

RECONSTRUCTION BY HALVES, SIDES

Figure 503-2C

A B C D

X

(J (J X (J
\J (J X (J

MEDIAN X MEDIAN

[) X

J) [)
[) X

X

LEGEND:

A = Construction of Shoulder

= Construction of Inner Lanes

C = Construction of Outer Lanes

= Following Construction

= Construction Activity

(J = Traffic Flow

PARALLEL OR ADJACENT RECONSTRUCTION

Figure 503-2D

A B C

(J (J (J

(J [) (J

[) X [)

[) X [)
LEGEND:

A = Prior to Construction

B = During Construction of a Segment while Maintaining Two-Way Traffic Operation

C = Completion of Construction

X = Construction Activity

(J = Traffic Flow

SERIAL OR SEGMENTAL RECONSTRUCTION

Figure 503-2E

Note:
1 Traffic Management may include any or all of the following offices as appropriate: TMD

Operations, ITS Engineering, and Public Safety Operations

PARTICIPANTS DURING TRAFFIC CONTROL PLAN DEVELOPMENT

Figure 503-3A

Participant

Project Stage

Project
Scoping

Prelim.
Field

Check Hearing

Final
Field

Check

Final
Plan

Review

Designer X X X X X

Environmental Services X X X X X

Consultant
(if applicable) X X X X

District X X X X

Federal Highway Administration
(if applicable) X X X

Communications Division
(if applicable) X X X

Local Public Agency
(City or Town, County, School,
Fire Department)

X X X X

Traffic Management 1 (full TMP) X X X

Construction
Zone Design Speed, V

(mph)

fmax for Open
Roadway Conditions

Normal Crown
Section Minimum
Radius, Rmin (ft),

e = -0.02

Superelevated
Section Minimum
Radius, Rmin (ft),

e = +0.08
20 0.27 110 80

25 0.23 200 140

30 0.20 340 220

35 0.18 510 320

40 0.16 770 450

45 0.15 1040 590

50 0.14 1390 760

55 0.13 1840 960

Notes:
1. Curve Radius. The radius is calculated from the equation as follows:

𝑅𝑅𝑚𝑚𝑚𝑚𝑚𝑚 =
𝑉𝑉2

15(𝑒𝑒 + 𝑓𝑓𝑚𝑚𝑚𝑚𝑚𝑚)
;

Value shown in the table for design has been rounded up to the next higher 10-ft increment.

2. Normal Crown Section. If the normal crown section is maintained through the horizontal curve,
the superelevation rate is -0.02 assuming a typical cross slope of 2%. Therefore, the Rmin
column with e = -0.02 lists the minimum radius which can be used if retaining the normal section
through the horizontal curve.

3. Other Radius. For a proposed radius or superelevation rate intermediate between the table
values, the equation in Note 1 may be used to determine the proper curvature layout. For
example, if the construction-zone design speed is 55 mph and the proposed curve radius is 1000
ft, the superelevation rate is determined as follows:

𝑒𝑒 =
𝑉𝑉2

15𝑅𝑅
− 𝑓𝑓

𝑒𝑒 =
(55)2

(15)(1000)
− 0.13

𝑒𝑒 = +0.07

MINIMUM RADIUS FOR HORIZONTAL CURVE IN CONSTRUCTION ZONE

Figure 503-3B

TCB

Construction Zone Design Speed

(mph)

< 40
45
50
55

FLARE RATE
(SEE BELOW)

Flare Rates

10:1
12:1
14:1
16:1

CONSTRUCTION
CLEAR ZONE
DISTANCE (min.)

FLARE RATES FOR TEMPORARY CONCRETE BARRIER
(Construction Zones)

Figure 503-3C

Construction Zone
Design Speed

(mph)

Calculated K Value

(𝑲𝑲 =
𝑽𝑽𝟐𝟐

𝟒𝟒𝟒𝟒.𝟓𝟓
)

K Value Rounded
for Design

20 8.6 9

25 13.4 14

30 19.4 20

35 26.3 27

40 34.4 35

45 43.5 44

50 53.8 54

55 65.1 66

𝐿𝐿 =
𝐴𝐴𝐴𝐴2

46.5
= 𝐾𝐾𝐾𝐾

Where:

L = Length of vertical curve, ft
A = Algebraic difference between grades, %
K = Horizontal distance required to effect a 1% change in gradient
V = Design speed, mph

K VALUE FOR SAG VERTICAL CURVE
(Comfort Criteria)

Figure 503-3D

Note:

1 Where the right-of-way width is restricted, the construction clear zone width in which a
temporary traffic barrier is tapered may be reduced to 12 ft in a cut slope section and 18 ft in a fill
slope section.

CONSTRUCTION CLEAR ZONE WIDTH (ft)

Figure 503-3E

Speed (mph) Width1 (ft)

30 to 40 13

45 to 50 16

55 23

60 to 70 30

Distance of Drop-off
from the Travel

Lane

Drop-off Height

≤ 3 in. > 3 in. to 5 in. > 5 in. to 12 in. > 12 in.

≤ 4 ft

No
Channelizing

Devices
Required

Use
Channelizing

Devices
Throughout

Drop-off
Condition1, 2, 4

Use Temporary
Concrete
Barrier3

Use Temporary
Concrete
Barrier

> 4 ft to 12 ft

No
Channelizing

Devices
Required

Use
Channelizing

Devices
Throughout

Drop-off
Condition1, 2, 4

Use a 3:1 Slope
of Suitable
Material

Compacted to
Non-movement

Use Temporary
Concrete
Barrier3

> 12 ft to 18 ft

No
Channelizing

Devices
Required

Use
Channelizing

Devices
Throughout

Drop-off
Condition1, 4

Use
Channelizing

Devices
Throughout

Drop-off
Condition1, 4

Use
Channelizing

Devices
Throughout

Drop-off
Condition1, 4

Notes:
1 Use Shoulder Drop-off symbol sign and plaque (W8-17 and W8-17P). The first sign should be

placed approximately at the beginning of the drop-off condition and continued, when applicable,
at ½ mile intervals throughout the drop-off condition.

2 May use a temporary shoulder with a mix design from the Pavement Division, or on asphalt
pavements a 1:1 or flatter safety wedge.

3 May use a 3:1 slope of suitable material that is compacted to non-movement.
4 No channelizing devices are needed if the drop-off is outside the right-of-way, behind guardrail or

curb, or more than 18 ft from the travel lane.
5 Figure applies to any work zone duration.

TRAFFIC CONTROL FOR PAVEMENT DROP-OFFS
(For Freeways and Expressways)

Figure 503-3F

SUGGESTED MAXIMUM SPACING OF CHANNELIZATION DEVICES

Figure 503-7F

Construction Zone
Design Speed

(mph)

Spacing (ft)

Tapered Section Tangent Section

45 or less 25 50

50 or greater 50 100

	TABLE OF CONTENTS
	LIST OF FIGURES
	503-1.0 GENERAL
	503-2.0 TRANSPORTATION MANAGEMENT PLAN
	503-2.01 Federal Highway Administration (FHWA) Rules on Work Zone Safety
	503-2.02 Work Zone for Significant and Non-Significant Projects
	503-2.02(01) Significant Projects
	503-2.02(02) Non-Significant Projects

	503-2.03 Indiana Traffic Management Area
	503-2.04 TMP Development
	503-2.04(01) The TMP Team
	503-2.04(02) TMP Team Responsibilities

	503-2.05 Traffic Control Strategies
	503-2.05(01) Traffic Control Strategy Terminology and Guidelines
	503-2.05(02) Selecting a Traffic Control Strategy
	503-2.05(03) Complete Closure of an Interstate
	503-2.05(04) Work Zone Phasing for Maintaining Traffic adjacent to the Work Area
	503-2.05(05) Project Scheduling

	503-2.06 Contract Provision Strategies
	503-2.06(01) Incentive/Disincentive Clause and Justification
	503-2.06(02) A + B Bidding
	503-2.06(03) Cost Evaluation

	503-2.07 Traffic Impact/Queuing Analysis
	503-2.07(01) Queue Estimating
	503-2.07(02) Detour Cost Evaluation
	503-2.07(03) User Cost Evaluation

	503-3.0 TEMPORARY TRAFFIC CONTROL PLAN
	503-3.01 Traffic Control Plan Development
	503-3.01(01) Responsibilities
	503-3.01(02) Content
	503-3.01(03) Schedule
	503-3.01(04) Design Considerations

	503-3.02 Interstate Highways Congestion Policy
	503-3.03 Work Zone Traffic Capacity
	503-3.04 Work Zone Design Elements
	503-3.04(01) Construction Zone Design Speed
	503-3.04(02) Lane or Shoulder Width
	503-3.04(03) Transition Taper Rate
	503-3.04(04) Sight Distance
	503-3.04(05) Horizontal Alignment
	503-3.04(06) Vertical Alignment
	503-3.04(07) Cut or Fill Slope
	503-3.04(08) Maximum Profile Grade
	503-3.04(09) Through-Lane Cross Slope
	503-3.04(10) Vertical Clearance
	503-3.04(11) Drainage During Construction
	503-3.04(12) Temporary Crossover Pavement Design
	503-3.04(13) Pedestrian Accessibility

	503-3.05 Road User and Worker Safety
	503-3.05(01) Positive Protection
	503-3.05(02) Use of Positive Protection
	503-3.05(03) Design Considerations for Use of Positive Protection
	503-3.05(04) Positive Protection Devices [Rev. Aug. 2020]
	503-3.05(05) Design Layout
	503-3.05(06) Pavement Edge Drop-Off
	503-3.05(07) Temporary Transverse Rumble Strips

	503-4.0 TRANSPORTATION OPERATIONS PLAN
	503-4.01 TOP Development
	503-4.02 Other Traffic Mitigation Measures [Rev. Apr. 2021]
	503-4.03 Traffic Monitoring Procedures for Work Zone
	503-4.04 Incident Management Plans

	503-5.0 PUBLIC INFORMATION PLANS
	503-6.0 WORK VEHICLE TRAFFIC CONTROL PLANS
	503-6.01 Work Vehicle Traffic Control Plan (WVTCP) Development
	503-6.02 Resources
	503-6.02(01) Occupational Safety and Health Administration Regulations
	503-6.02(02) Indiana Manual on Uniform Traffic Control Devices

	503-7.0 TEMPORARY TRAFFIC CONTROL DEVICES
	503-7.01 Temporary Traffic Control Signs
	503-7.01(01) Placement
	503-7.01(02) Regulatory Signing
	503-7.01(03) Advanced Warning Signs
	Sign Sequence
	Construction Ahead Sign
	Worksite Increased Penalty Signs
	503-7.01(04) Guide Sign
	503-7.01(05) Portable Changeable Message Sign
	503-7.01(06) Flashing Arrow Sign

	503-7.02 Channelizing Devices
	503-7.02(01) Types
	503-7.02(02) Taper Length
	503-7.02(03) Spacing
	503-7.02(04) Type III Barricade

	503-7.03 Temporary Pavement Markings [Rev. Nov. 2020]
	503-7.03(01) Types [Rev. Nov. 2020]
	503-7.03(02) Application

	503-7.04 Temporary Traffic Control Signals
	503-7.04(01) Location
	503-7.04(02) Application

	503-7.05 Automated Flagger Assistance Devices
	503-7.06 Illumination of Nighttime Work Zone
	503-7.06(01) Types
	503-7.06(02) Warrants

	FIGURES
	503-2A Typical Highway Capacity
	503-2B Identifying Feasible Work Zone Traffic Control Strategies
	503-2C Reconstruction by Halves, Sides
	503-2D Parallel or Adjacent Reconstruction
	503-2E Serial or Segmental Reconstruction
	503-3A Participants During Traffic Control Plan Development
	503-3B Minimum Radius for Horizontal Curve in Construction Zone
	503-3C Flare Rates for Temporary Concrete Barrier in Construction Zones
	503-3D K-Values for Sag Vertical Curve (Comfort Criteria)
	503-3E Construction Clear Zone Width
	503-3F Traffic Control for Pavement Drop-Offs (for Freeways and Expressways)
	503-7A Suggested Temporary Speed Limits for Freeways and Expressways
	503-7B Advance Warning Signs
	503-7C Suggested Use and Location of Arrow Boards
	503-7D Construction Zone Taper Length Criteria
	503-7E Application of Construction Zone Taper Length Criteria
	503-7F Suggested Maximum Spacing of Channelization Devices
	503-7G Transverse Rumble Strips
	503-7H Typical Vehicle Detection for a Fixed Temporary Signal

